MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS - 1963 • # ONC FILE COPY DCN 87-212-027-27-01 INSTALLATION RESTORATION PROGRAM PHASE II - CONFIRMATION/QUANTIFICATION STAGE 1 > FINAL REPORT FOR AIR FORCE PLANT 4 FORT WORTH, TEXAS VOLUME 8. APPENDICES B-E HEADQUARTERS AERONAUTICAL SYSTEMS DIVISION FACILITIES MANAGEMENT DIVISION (ASD/PMDA) WRIGHT-PATTERSON AIR FORCE BASE, OHIO 45433-6503 AND HEADQUARTERS, AIR FORCE SYSTEMS COMMAND COMMAND BIOENVIRONMENTAL ENGINEER (AFSC/SGPB) ANDREWS AIR FORCE BASE, DC 20334-5000 DECEMBER 1987 PREPARED BY RADIAN CORPORATION 8501 MO-PAC BOULEVARD POST OFFICE BOX 201088 AUSTIN, TEXAS 78720-1088 USAF CONTRACT NO. F33615-83-D-4001 DELIVERY ORDER 27 RADIAN CONTRACT NO. 212-027-27 > APPROVED FOR PUBLIC RELEASE DISTRIBUTION UNLIMITED USAFOEHL TECHNICAL PROGRAM MANAGERS MAJOR GEORGE R. NEW CAPTAIN ARTHUR S. KAMINSKI UNITED STATES AIR FORCE OCCUPATIONAL & ENVIRONMENTAL HEALTH LABORATORY (USAFOEHL) BROOKS AIR FORCE BASE, TEXAS 78235-5501 88 1 28 04 1 #### NOTICE This report has been prepared for the United States Air Force by Radian Corporation, for the purpose of aiding in the implementation of the Air Force Installation Restoration Program. It is not an endorsement of any product. The views expressed herein are those of the contractor and do not necessarily reflect the official views of the publishing agency, the United States Air Force, nor the Department of Defense. Copies of this report may be purchased from: National Technical Information Service 5285 Port Royal Road Springfield, Virginia 22161 Federal Government agencies and their contractors registered with Defense Technical Information Center should direct requests for copies of this report to: > Defense Technical Information Center Cameron Station Alexandria, Virginia 22314 CONTOOL MANAGEMENT CONTOOL MANAGEMENT FOR CHANGE MANAGEMENT CONTOOL CONTOCKED CONTOCKED [This page intentionally left blank; not included in page count] POSTERIO MASSESTER POSTERIO E CONSTITUIO PERSONA PERSONA POSTERIO E POSTERIO E POSTERIO E ## TABLE OF CONTENTS (Volume 8) | | | Page | |------------|---|---------------------| | Appendix B | Definitions, Nomenclatures, and Units | B-1 | | Appendix C | Statement of Work | C-1 | | Appendix D | Well Numbering System | D-1 | | Appendix E | Lithologic Logs Soil Boring Logs Well Logs Soil Boring Completion Logs Well Completion Logs | E-3
E-17
E-54 | [This page intentionally left blank.] #### APPENDIX B Definitions, Nomenclatures, and Units [This page intentionally left blank.] - AA atomic absorption. - o AFB Air Force Base. - o AFESC Air Force Engineering and Services Center. - o Alluvium stream deposited sediment, predominantly clay, silt, sand and gravel. - o Aquifer geologic unit capable of storing and transmitting significant quantities of water. - Artesian term applied to groundwater confined under hydrostatic pressure. - o BGL Below Ground Level - o C field conductivity (specific conductance). - o °C degrees centigrade (Celsius). - o Caliche calcareous material of secondary origin commonly occurring as near surface layers in arid to semi-arid climates. - o CE Civil Engineering. - Confined Aquifer an aquifer containing groundwater under sufficient pressure to rise above the level at which it is encountered by a well. - o Craton a part of the Earth's crust (continental areas) which has attained stability, and which has been little deformed for a prolonged period. - o DOD Department of Defense. - o DPDO Defense Property Disposal Office. - o Drawdown the lowering of the water level in a well or well field as a result of withdrawal. - o EPA U.S. Environmental Protection Agency. - o EPA Method 413.2 IR method for determining oil and grease concentrations. - EPA Method 415.1 IR method for determining total organic carbon. - o EPA Methods 601 and 602 GC methods for determining chlorinated hydrocarbons (601) and aromatic hydrocarbons (602) in water samples. - o EP Toxicity EPA Method 7310 for determination of hazardousness by the criterion of toxicity. - o Extraction nethod for mobilizing contaminant species from a solid matrix prior to analysis. - o °F degrees Fahrenheit. - o FDTA Fire Department Training Area. - o GC gas chromatography. - o HARM Hazard Assessment Rating Methodology. - o Hazardous Waste waste determined to be hazardous by virtue of toxicity, reactivity, ignitability, or corrosivity criteria. - o HM Hargis & Montgomery - o H₂SO₄ sulfuric acid. - o IR infrared. - o IRP Installation Restoration Program. - o JP-4 jet fuel used by Air Force. - o mg/L milligrams per liter. - o ug/g micrograms per gram. - o ug/L micrograms per liter. - o umhos micromhos (a measure of specific conductance). - o Marl A soft, semi-friable, unconsolidated deposit, consisting chiefly of a mixture of clay and calcium carbonate. - o MCL Maximum Contaminant Level. - o MSL mean sea level. - o NARF Nuclear Aerospace Research Facility. - o OEHL Occupational and Environmental Health Laboratory. - o 0&G oil and grease. - o PCB polychlorinated biphenyls. - o POL petroleum, oil and lubricants. - o ppb parts per billion (ug/L). - o ppm parts per million (mg/L or ug/g). - o PVC polyvinyl chloride. - o piezometric/potentiometric surface an imaginary surface representing the static head of groundwater and defined by the level to which water will rise in a well. - o P4 U.S. Air Force Plant No. 4 - o QA/QC Quality Assurance/Quality Control. - o RAS Radian Analytical Services. - o RCRA Resource Conservation and Recovery Act. - o RMCL Recommended Maximum Contaminant Level. - o SCS Soil Conservation Service. - o Spike the known amount of a compound added to a sample to determine the accuracy of analysis. - o Standard Methods 509A and 509B GC methods for identifying pesticides. - o SW 8010 and 8020 GC methods for determining chlorinated hydrocarbons (8010) and aromatic hydrocarbons (8020) in soils. - o TAC Tactical Air Command. rada (1999) 1999 - Podonor - Pression - alalalada prosensia - alalalada - albandan - prosensia - prosensia - prosensia - o transmissivity in an aquifer, the rate at which water of the prevailing kinematic viscosity is transmitted through a unit width of the aquifer under a unit hydraulic gradient. - o TDS total dissolved solids. - o TOC total organic carbon. - USAF United States Air Force. - o USAFOEHL United States Air Force Occupational and Environmental Health Laboratory. - o USDA United States Department of Agriculture. - o USGS United States Geological Survey. - o VOCs Volatile Organic Compounds - Water Table the elevation of the groundwater surface in an unconfined aquifer. [This page intentionally left blank.] APPENDIX C Statement of Work AFSC FORM 700 **1947 HSG/FMCF, AF FORM 402, PENTAGON, WASHINGTON DC 20330-6010, E7-0A85-3, CH 3, 26 JUN 85 When used as a tirmal contract this will be the effective date. | TAKE THE TON B OF THE SCHEDULE | 1. PROC INSTRUMENT IO NO. (PIIN) | 2. SPIIN | 70E | |---|---|---------------------------|---------------------| | SUPPLIES LINE ITEM DATA | F33615-83-D-4001 | 0027 | PAGE 2 OF 28 | | 4. ITEM NO. 5. QUANTITY | PURCH 7. UNIT PRICE UNIT | 8. TOTAL ITEM AN | AOUNT* | | 0001 1 | SE SN | sN | | | 9. SCTY 10. ACRN 11. HSN | 12. FSCM AND PART NUMBER | | 13. CIRR | | U AA N | | | | | 14. SITE CODES 15. HOUN | | 16. SVC/AGENCY | uSE | | 17. PR/MIPR DATA FY7624-85-01116-0001 | ANALYSIS AND DATA 18. AUTHORIZED RATE A.PROGRESS PAY S.RECOUP 19. CONT A.PROGRESS PAY S.RECOUP 24. SRD DISCOUNT B.DAYS 25. MET A. OVER A. OVER | 3 | FY7624 TYPE 28. OPR | | \$ 5 | 3 | * | Y | | 29. DESCRIPTIVE DATA | | | | | CONDUCT WORK IAW THE TAS AND SECTION C, DESCRIPTI SUBMIT DATA IAW ATTACHMELIST OF THE BASIC CONTRA OF THE TASK DESCRIPTION. | ON/SPECIFICATIONS OF THE CONTRACT DATACT, AS IMPLEMENTED BY PARTY. | E BASIC COI
LA REQUIRE | NTRACT.
MENTS | | 4. | . ITEM NO. | 5. QUANTITY | | PURCH 7. UNIT PRI | CE 8. | TOTAL ITEM AMOUNTS |) | |-----|--------------|------------------|------------|---------------------|-------------------------------------|--------------------|-------------------| | | 0002 | 1 | Si | | ₽N | | | | 9. | SCTY10. ACRN | 11. NSM | | 12. F5C | A AND PART NUMBER | | 13. CIRR | | 1 | Ŭ AA | N | | | | | | | | SITE CODES | 15. NOUN | | | 16 | . SYC/AGENCY USE | | | | ט ט | D SUPPOR | LT. | | | | | | 17. | PR/MIPR DATA | \ | | 18. AUTHORIZED RA | TE CONTRACT
RECOUP 19-PERCENT FE | 20. SYC ID NO. | 21. ITEM/PROJ MGR | | | FY7624- | 85-01116-0 | | 3 | 3 3 | • | FY7624 | | 22. | 1ST DISCOUNT | B.DAYS 23. 2ND D | SCOUNT 24. | . 3RD DISCOUNT DAYS | 25. NET 26. QUANTITY VA | RIANCE 2 | TYPE 28. OPR | | | 3 | | 3 | 2 | 3 | 3 | Y | | 29. | DESCRIPTIVE | DATA | | | | | | SUPPORT FOR ITEM 0001 TREPRESENTS NET AMOUNT OF INCREASE/DECREASE WHEN MODIFYING EXISTING ITEM NO N = NOT APPLICABLE U = UNDEFINITIZED NSP = NOT SEPARATELY PRICED E = ESTIMATED E = ESTIMATED - (IN GTY AND \$) = DECREASE + OR - (IN ITEM NO) = ADDITION OF DELETION CIRR: CONTROLLED ITEM RPT RQMT C-3 s = source D = DESTINATION CODES O = INTERMEDIATE SITE | 70E | F 11. PROC INSTRUMENT ID NO. (PIIN) | Z. SPIIN | 70 | |---|---|---|--| | SUPPLIES LINE ITEM DATA | LE | | 3. | | I. ITEM NO. 5. QUARTITY | F33615-83-D-4001 | 0027 | PAGE 3 OF 28 | | | UNIT | | IMOUN ! | | 0004 1
SCTY110.ACRN 11. HSN
 SE \$ N 12. FSCM AND PART NUMBER | s N | | | CLAS | ia. Form And Fant Number | | 13. CIRI | | U AA N site codes 15. Noun | | Ad dualization | | | .PQA B.ACP C.FOB | | 16. SVC/AGENC | YUSE | | · · · · · · · · · · · · · · · · · · · | ANALYSIS AND DATA | ************************************** | | | PR/MIPR DATA | 18. AUTHORIZED RATE CON
APPROGRESS PAY BRECOUP 19-PERC | TRACT 20. SVC ID | NO. 21. ITEM/PROJ MGR | | FY7624-85-01116-0004 | \$ \$ \$ | 3 | FY7624 | | 1ST DISCOUNT BOAYS 23. 2ND DISCOUNT S. | 24. 3RD DISCOUNT 25. DAYS A. OVER | F. UNDER | 27. TYPE 28. OPR | | 3 | * | 1 | • ј | | DESCRIPTIVE DATA | | | | | PERFORM CHEMICAL TEST | 'S IN ACCORDANCE WITH DESCRI | PTION OF | TASK SET FORTH | | IN PAGES 4 THROUGH 27 | HEREIN, AND DELIVER DATA I | IN ACCORDAN | NCE WITH | | ATTACHMENT #1, DD FOR | M 1423 OF THE BASIC CONTRAC | CT, AS IMPI | LEMENTED BY | | PARAGRAPH VI, PAGE 19 | HEREIN. | 6. ITEM NO. 5. QUANTITY® | 6. PURCH 7. UNIT PRICE | 8. TOTAL ITEM A | MOUNT® | | . ITEM NO. 5. QUANTITY® | 6. PURCH 7. UNIT PRICE
UNIT
S | 8. TOTAL ITEM A | MOUN T [®] | | SCTY10.ACRN 11. NSN | UNIT | | MOUNT® | | | S | | | | SCTY10.ACRN 11. NSN
CLAS | S | | 13. CIRR | | SCTY10.ACRN 11. NSN
CLAS
SITE CODES 15. NOUN | S | s | 13. CIRR | | SCTV10.ACRN 11. NSN
CLAS
SITE CODES 15. NOUN
PGA B.ACP C.FOB | S \$ 22. FSCM AND PART NUMBER \$8. AUTHORIZED RATE CON: | \$ 16. SVC/AGENC | 13. CIRR | | SCTY10.ACRN 11. NSN
CLAS
SITE CODES 15. NOUN
PGA B.ACP C.FOB | S 12. FSCM AND PART NUMBER 18. AUTHORIZED RATE A.PPOGRESS PAY B.RECOUP 19. PERC | \$ 16. SVC/AGENC TRACT 20. SVC ID ENT FEE | 13. CIRR | | SCTY10.ACRN 11. NSN CLAS SITE CODES 15. NOUN PGA 8.ACP C.FOB | S 12. FSCM AND PART NUMBER 18. AUTHORIZED RATE A.PROGRESS PAY B.RECOUP 19. PERC | \$ 16. SVC/AGENC TRACT 20. SVC ID ENT FEE % | 13. CIRR
Y USE
No. 21. ITEM/PROJ MGR | | SCTY10.ACRN 11. HSH CLAS SITE CODES 15. MOUN PRA BLACE C.FOB | S 12. FSCM AND PART NUMBER 18. AUTHORIZED RATE A.PROGRESS PAY B.RECOUP 19. PERC | \$ 16. SVC/AGENC TRACT 20. SVC ID ENT FEE % | 13. CIRR | | SCTY10.ACRN 11. NSN CLAS , SITE CODES , PQA B.ACP C.FOB PR/MIPR DATA 1ST DISCOUNT A. B.OATS 3. 3. 3. 3. | S 12. FSCM AND PART NUMBER 18. AUTHORIZED RATE A.PROGRESS PAY B.RECOUP 19. PERC | \$ 16. SVC/AGENCT TRACT 20. SVC (D ENT FEE 3 FITY VARIANCE 6. UNDER | 13. CIRR
Y USE
NO. 21. ITEM/PROJ MGR | | SCTY10.ACRN 11. NSN CLAS SITE CODES .PGA B.ACP C.FOB PR/MIPR DATA 1ST DISCOUNT A. 23. 2ND DISCOUNT A. 8. | 18. AUTHORIZED RATE A.PPOGRESS PAY B.RECOUP 19. PERC 3 24. 3RD DISCOUNT B.DAYS 25. DAYS A. OVER | \$ 16. SVC/AGENCT TRACT 20. SVC ID ENT FEE 3 FITY VARIANCE 6. UNDER | 13. CIRP
Y USE
NO. 21. ITEM/PROJ MGR
27. TYPE 28. OPR | | SCTY10.ACRN 11. NSN CLAS , SITE CODES , PQA B.ACP C.FOB PR/MIPR DATA 1ST DISCOUNT A. B.OATS 3. 3. 3. 3. | 18. AUTHORIZED RATE A.PPOGRESS PAY B.RECOUP 19. PERC 3 24. 3RD DISCOUNT B.DAYS 25. DAYS A. OVER | \$ 16. SVC/AGENCT TRACT 20. SVC ID ENT FEE 3 FITY VARIANCE 6. UNDER | 13. CIRR Y USE NO. 21. ITEM/PROJ MGR Type 28. OPR | | SCTY10.ACRN 11. HSH CLAS , SITE CODES , POR B.ACP C.FOB PR/MIPR DATA . 1ST DISCOUNT A. B.DAYS 3. 38 | 18. AUTHORIZED RATE A.PPOGRESS PAY B.RECOUP 19. PERC 3 24. 3RD DISCOUNT B.DAYS 25. DAYS A. OVER | \$ 16. SVC/AGENCT TRACT 20. SVC ID ENT FEE 3 FITY VARIANCE 6. UNDER | 13. CIRR Y USE NO. 21. ITEM/PROJ MGR Type 28. OPR | | SCTY10.ACRN 11. HSH CLAS , SITE CODES , POR B.ACP C.FOB PR/MIPR DATA . 1ST DISCOUNT A. B.DAYS 3. 38 | 18. AUTHORIZED RATE A.PPOGRESS PAY B.RECOUP 19. PERC 3 24. 3RD DISCOUNT B.DAYS 25. DAYS A. OVER | \$ 16. SVC/AGENCT TRACT 20. SVC ID ENT FEE 3 FITY VARIANCE 6. UNDER | 13. CIRR Y USE NO. 21. ITEM/PROJ MGR Type 28. OPR | | SCTY10.ACRN 11. HSH CLAS , SITE CODES , PQA B.ACP C.FOB . PR/MIPR DATA . 1ST DISCOUNT A. B.DAYS & % | 18. AUTHORIZED RATE A.PPOGRESS PAY B.RECOUP 19. PERC 3 24. 3RD DISCOUNT B.DAYS 25. DAYS A. OVER | \$ 16. SVC/AGENCT TRACT 20. SVC ID ENT FEE 3 FITY VARIANCE 6. UNDER | 13. CIRR Y USE NO. 21. ITEM/PROJ MGR TYPE 28. OPR | | SCTV10.ACRN 11. NSN CLAS SITE CODES 15. NOUN A.PGA 8.ACP C.FO8 PR/MIPR DATA SITE CODES 15. NOUN A.PGA 8.ACP C.FO8 B.DAYS 23. 2NO DISCOUNT A. 8. | 18. AUTHORIZED RATE A.PPOGRESS PAY B.RECOUP 19. PERC 3 24. 3RD DISCOUNT B.DAYS 25. DAYS A. OVER | \$ 16. SVC/AGENCT TRACT 20. SVC ID ENT FEE 3 FITY VARIANCE 6. UNDER | 13. CIRR Y USE NO. 21. ITEM/PROJ MGR Type 28. OPR | | SCTV10.ACRN 11. NSN CLAS SITE CODES 15. NOUN A.PGA 8.ACP C.FO8 PR/MIPR DATA SITE CODES 15. NOUN A.PGA 8.ACP C.FO8 B.DAYS 23. 2NO DISCOUNT A. 8. | 18. AUTHORIZED RATE A.PPOGRESS PAY B.RECOUP 19. PERC 3 24. 3RD DISCOUNT B.DAYS 25. DAYS A. OVER | \$ 16. SVC/AGENCT TRACT 20. SVC ID ENT FEE 3 FITY VARIANCE 6. UNDER | 13. CIRR Y USE NO. 21. ITEM/PROJ MGR Type 28. OPR | | SCTY10.ACRN 11. NSN CLAS S. SITE CODES 15. NOUN A.PQA 8.ACP C.FOB PR/MIPR DATA 1. 1ST DISCOUNT 8.DATS 23. 2ND DISCOUNT A. 8. | 18. AUTHORIZED RATE A.PPOGRESS PAY B.RECOUP 19. PERC 3 24. 3RD DISCOUNT B.DAYS 25. DAYS A. OVER | \$ 16. SVC/AGENCT TRACT 20. SVC ID ENT FEE 3 FITY VARIANCE 6. UNDER | 13. CIRR Y USE NO. 21. ITEM/PROJ MGR Type 28. OPR | | SCTY10.ACRN 11. NSN CLAS S. SITE CODES 15. NOUN A.PQA 8.ACP C.FOB PR/MIPR DATA 1. 1ST DISCOUNT 8.DATS 23. 2ND DISCOUNT A. 8. | 18. AUTHORIZED RATE A.PPOGRESS PAY B.RECOUP 19. PERC 3 24. 3RD DISCOUNT B.DAYS 25. DAYS A. OVER | \$ 16. SVC/AGENCT TRACT 20. SVC ID ENT FEE 3 FITY VARIANCE 6. UNDER | 13. CIRR Y USE NO. 21. ITEM/PROJ MGR Type 28. OPR | | SCTY10.ACRN 11. NSN CLAS S. SITE CODES 15. NOUN A.PQA 8.ACP C.FOB PR/MIPR DATA 1. 1ST DISCOUNT 8.DATS 23. 2ND DISCOUNT A. 8. | 18. AUTHORIZED RATE A.PPOGRESS PAY B.RECOUP 19. PERC 3 24. 3RD DISCOUNT B.DAYS 25. DAYS A. OVER | \$ 16. SVC/AGENCT TRACT 20. SVC ID ENT FEE 3 FITY VARIANCE 6. UNDER | 13. CIRR Y USE NO. 21. ITEM/PROJ MGR Type 28. OPR | | 9. SCTY10.ACRN 11. NSN CLAS 4. SITE CODES A.PGA B.ACP C.FOB 7. PR/MIPR DATA 2. 1ST DISCOUNT B.DATS 8. | 18. AUTHORIZED RATE A.PPOGRESS PAY B.RECOUP 19. PERC 3 24. 3RD DISCOUNT B.DAYS 25. DAYS A. OVER | \$ 16. SVC/AGENCT TRACT 20. SVC ID ENT FEE 3 FITY VARIANCE 6. UNDER | 13. CIRR Y USE NO. 21. ITEM/PROJ MGR Type 28. OPR | REPRESENTS NET AMOUNT OF INCREASE/DECREASE WHEN MODIFYING EXISTING ITEM NO N = NOT APPLICABLE E = ESTWATED U = UNDEFINITIZED = ESTIMATED - (IN QTY AND S) = DECREASE + OR - (IN ITEM NO) = ADDITION OR DELETION CIRR: CONTROLLED ITEM RPT RQMT C-4 PREVIOUS EDITION WILL BE USED. S = SOURCE SITE D = DESTINATION CODES: O = INTERMEDIATE AFSC FORM 705 NSP = NOT SEPARATELY PRICED DO TOURS - BEENERGE - PERSONANT PERSONAN 677776 - 2777777 - 35555555 - 25555555 - 5555555 - 3555555 - 3555555 - 3555555 - 3555555 - 3555555 - 3555555 - AFSC-Audress AFB Md 1980 F33615-83-D-4001/002702 Page 2 of 28 #### SCHEDULE OF CHANGES FIRST: Block 20, Page 1 (55X) of the Basic Order is increased by \$92,235.54 from a not-to-exceed total of \$493,299.64 to a new not-to-exceed total of \$585,535.18. SECOND: Section C, Description/Specifications, is replaced and superseded by pages 3 through 28 hereof. THIRD: Section F, Supplies Schedule Data, is amended as shown on page 27 hereof. FOURTH: Section G, Accounting Classification Data, is amended by adding the information shown on page 28 hereof. FIFTH: This Supplemental Agreement constitutes full settlement of any claims of the contractor under the clause of the contract, entitled "Changes," arising out of or by reason of the changes effected herein. 36 APR 11 # INSTALLATION RESTORATION PROGRAM PHASE II (STAGE1) - CONFIRMATION/QUANTIFICATION AIR FORCE PLANT 4 FT WORTH TEXAS * I. DESCRIPTION OF WORK The overall objective of the Phase II investigation is to define the magnitude, extent, direction and rate of movement of identified contaminants. A series of staged field investigations may be required to meet this objective. The contractor shall determine any additional investigations required beyond this stage, including an estimate of costs, for possible performance under a separate contractual action. The purpose of this task is to conduct a contaminant source investigation at Air Force Plant 4 to determine: (1) the presence or absence of contamination within the specified areas of the field survey; (2) if contamination exists, the potential for migration in the various environmental media; (3) the extent/magnitude of contamination on the Air Force Plant 4 property; and (4) potential environmental consequences and health risks of migrating contaminants based on state or federal standards for these contaminants. Ambient air monitoring of hazardous and/or toxic material for the protection of contractor and Air Force personnel shall be accomplished when necessary, especially during drilling operations. The Phase I IRP Report and the Hargis & Associates "Interim Progress Report Investigations of Subsurface Conditions US Air Force Plant No. 4 Fort Worth, Texas" (both mailed under separate cover) provide background and description of the sites and investigation area for this task. To accomplish this investigation the contractor shall take the following actions: #### A. General #### 1. Well Installation: - a. Each borehole shall be drilled in accordance with ASTM procedures. Well construction shall be in accordance with appropriate state regulations. State concurrence with method of well construction shall be documented in the draft and final reports. All well installations shall be under the approval and supervised by a geologist or hydrogeologist certified by the American Institute of Professional Geologists (AIPG) or equivalent organization. Final site selection shall be coordinated with General Dynamics facility personnel to avoid interferences with existing utilities and traffic patterns. - b. Install a maximum of twenty-three (23) boreholes for a total of 1220 liner: feet. A maximum of fourteen (14) boreholes shall be completed as ground water monitor
wells for a total of 930 linear feet. The exact location, depth of boreholes and number of boreholes for each site shall be determined in the field by the contractor in consultation with the Air Force project manager. The approximate locations and number of borings and wells for sites under investigation are given in the site specific section of this task. - c. Each well shall be developed as soon as practical after # INSTALLATION RESTORATION PROGRAM PHASE II (STAGE1) - CONFIRMATION/QUANTIFICATION AIR FORCE 25 APR 4 ET WORTH TEXAS * #### I. DESCRIPTION OF WORK The overall objective of the Phase II investigation is to define the Lagnitude, extent, direction and rate of movement of identified contaminants. A Series of staged field investigations may be required to meet this objective. The contractor shall determine any additional investigations required beyond this stage, including an estimate of costs. The purpose of this task is to conduct a contaminant source investigation at Air Force Plant 4 to determine: (1) the presence or absence of contamination within the specified areas of the field survey; (2) if contamination exists, the potential for migration in the various environmental media; (3) the extent/magnitude of contamination on the Air Force Plant 4 property; and (4) potential environmental consequences and health risks of migrating contaminants based on state or federal standards for these contaminants. Ambient air monitoring of hazardous and/or toxic material for the protection of contractor and Air Force personnel shall be accomplished when necessary, propecially during drilling operations. The Phase I IRP Report and the Hargis & Associates "Interim Progress Report Investigations of Subsurface Conditions US Air Force Plant No. 4 Fort Worth, Teres" (both cailed under separate cover) provide background and description of the sites and investigation area for this task. To accomplish this investigation the contractor shall take the following actions: #### A. General #### 1. Well Installation: - a. Each borshole shall be drilled in accordance with ASIM procedures. Well construction shall be in accordance with private state regulations. State concurrence with method of well construction shall be documented in the draft and final reports. All well installations shall be under the approval and supervised by a geologist or hydrogeologist certified by the American Institute of Professional Coologists (APG) or equivalent organization. Final site selection shall be coordinated with General Dynamics facility personnel to avoid interferences with existing utilities and traffic patterns. - b. Install a maximum of twenty-three (23) boreholes for a total of 1220 linear feet. A maximum of fourteen (14) boreholes shall be completed as ground water monitor wells for a total of 930 linear feet. The exact location, depth of boreholes and number of boreholes for each site shall be determined in the field by the contractor in consultation with the Air Force project manager. The approximate locations and number of borings and wells for sites under investigation are given in the site specific section of this task. - c. Fach well shall be developed as soon as practical after completion by blowing with air and pumping or by using a bailer. Well development shall proceed until the discharge water is clear and free of sediment to the fullest extent practical. - d: Field permeability tests shall be performed in accordance with ASTM procedures. - e. Hollow stem auger techniques shall be used to install borcho'es and monitoring wells in the upper zone (alluvium) to allow the collection of split-spoon samples. Split-spoon samples shall be collected, containerized, described and logged at 5 ft intervals or at stratum changes. Samples to be analyzed chamically (per para B.) shall be capped, frozen and package for over-night shipment to the appropriate laboratory. Two split-spoon samples from each well/borehole shall be selected based on color, odor, and organic vapor analysis (OVA) and analyzed per Table 2, Atch 2. At a minimum a soil sample from the water table interface and one additional core from each boring shall be submitted for laboratory analysis. The additional core should be from the zone judged to be the most contaminated, based on sample gas analysis, color, odor, etc. - f. Wells shall be constructed and located in a manner which will allow their use in aquifer pumping tests, ground-water recovery operations or other future uses. - g. Air rotary methods shall be used for drilling monitor wells into the Paluxy. Special precautions shall be taken to ensure that contaminants are not introduced into the Paluxy during drilling or as a result of signation around the borehole after well installation. - h. PVC flush joint casing and PVC commercially manufactured screen shall be used for all monitor wells. Use only screw type joints. Schedule 40 PVC shall be used for upper zone wells and schedule 30 FVC for Paluxy wells and any well over 100 feet deep. The screen length shall be sufficient to penetrate the aquifer of interest. - i. All wells shall be fitted with a 3 foot, protective steel casing and locking cap with lock. Three iron protective pipes shall be installed around the well for further protection in areas accessible by vehicles. Avoid wells in traffic areas when possible; when necessary install with flush mounted covers painted for corrosion control and visibility. - j. Each well shall receive a filter pack, bentonite soal and have the annular space grouted to the surface. The gravel pack shall be placed at a controlled rate to prevent bridging. A bentonite seal shall be placed above the gravel pack and the rest of the annular space filled with bentonite/cement grout to the land surface. - k. Grouting shall be done using a tremie pipe to assure the entire filling of the annular space in one operation. No pumping or other development operation shall be permitted until the grout has cured. - 1. Contaminated water from boreholes and monitoring wells shall be containerized for proper disposal or treated on site per General Dynamics agreements. These conditions may occur during well development, purging and during pumping tests. TO SUPPLY AND THE PROPERTY OF - m. Survey elevations of all newly installed conitoring wells with respect to a U.S.G.S. Bench Mark (if available) near the Plant to an accuracy of 0.05 feet. Borizontally locate the new wells to an accuracy of 1 foot and record on site maps. - $\,$ n. Vell placement shall be coordinated with the proposed Recedial Action Plan as it develops. - o. Obtain any necessary State or local drilling permits. - 2. The contractor shall monitor all exploratory well drilling and borehole operations with an OVA instrument to identify potential generation of hazardous and/or toxic materials. In addition, the contractor shall monitor drill cuttings for discoloration and odor. During drilling operations, if soil cuttings are suspected to be hazardous (based on OVA measurement, odors, or discoloration), the contractor shall place them in proper containers and test them for EP Toxicity, Ignitibility or organics (EPA Method 624) as appropriate. Centainerized hazardous vastes shall be turned over to General Dynamics for disposal. Drums shall be labeled in accordance with the General Dynamics plant hazardous waste identification system. Results of this ponitoring shall be included in boring logs. #### 3. Sampling and Analysis - a. All vater samples collected shall be analyzed on site for pH, to perature, and the specific conductance. Sampling, maximum holding time, and preservation of samples shall strictly comply with the following references: Standard Methods for the Examination of Water and Wastewater, current edition; ASTH, Section 11, Water and Environmental Technology; Methods for Organic Chapital Analysis of Municipal and Industrial Wastewater, EPA-600/4-82-057; and Methods for Chemical Analysis of Waters and Wastes, EPA Manual 600/4-79-020. All chemical analyses (water, sediment and soil) shall meet the required limits of detection for the applicable EPA method identified in Table 1, Attachment 1. - b. Locations where water, soil, or sudinant samples are taken shall be surveyed and marked where possible with a permanenet marker, and the location documented on a project site map. - c. Split all water, sediment and soil samples as part of the contractor's specific Quality Assurance/Quality Control (QA/QC) protocols and procedures. One set of samples shall be analyzed by the contractor. The other set of samples shall be forwarded for analysis through overnight delivery to: USAFOEBL/SA Bldg 140 Brooks AFB TX 78235 The samples sent to the USAFOEHL/SA shall be accompanied by the following information: - (1) Purpose of sample (analyte) - (2) Installation name (base) THE PROPERTY OF O - (3) Sample number (on containers) - (4) Source/location of sample - (5) Contract Task Numbers and Title of Project - (6) Method of collection (bailer, suction pump, air-lift pump etc.) - (7) Volumes removed before sample taken - (8) Special Conditions (use of surrogates, filtering, etc.) - (9) Preservatives used, especially any nonstandard types. This information shall be forwarded with each sample by properly completing an AF Form 2752 (copy of form and instructions on proper completion mailed under separate cover). In addition, copies of field logs documenting sample collection parameters should accompany the samples. Chain-of-custody records for all samples, field blanks, and quality control duplicates shall be maintained. The records shall be appended to the final report. - d. Water levels shall be measured at all monitoring wells to the nearest 0.01 feet as feet below the top of the casing elevation. Record elevations as mean sea level (MSL). - e. All wells shall be purged prior to sampling to encure that fresh formation water is collected. Purging shall proceed until at least three well volumes of water
have been displaced or until pH, temperature, and specific conductance stabilize. If water flow to the well is too low or recharge too slow to must the above conditions, the contractor shall document the number of volumes purged and sample in the most practical manner to get a representative sample. All mampling in the upper zone shall be conducted using 2-inch stainless steel Kemmerer sampler, teflom bailer, or PVC bailer. Sampling in the Paluxy shall be done with a dedicated pump installed in each well. - f. Second-column confirmation shall be required when volatile organics (VOC) as determined by EPA Methods 601, 602, 8010, and 8020 exceed detection limits in Table 1, Atch 1. Second column confirmation shall be conducted on a maximum of 25% of the samples collected for these analyses. Total number of samples for these VOCs in Table 1, Atch 1 include those confirmation analyses. Report all procedures and conditions used. Do not report numbers unless confirmed by both columns; then only report the first column results. - g. Analyze an additional 10% of all samples, for each parameter, for quality control purposes. These shall include the columns used, conditions, and the two different retention times for major components, (replicate, intralaboratory, and/or interlaboratory analysis and blanks), as indicated in Table 1, Atch 1. Include all quality control data in draft and final report. An example summary table will be forwarded under separate cover. - h. Ground-water elevations shall be measured at three points in time on all wells. One measurement shall be taken when the well is developed, a second when the sample is obtained and the third approximately one month after sampling. Measurements shall be referenced to an established, surveyed mark-point on the top of the well casing. - i. Flow conditions shall be documented for all surface-water sampling. PANA MERCANDE SERVICION DE CONTRA - j. Wells shall be sampled all at once rather than sampling individual wells as they become available. - 4. All sampling equipment shall be decontaminated prior to use between samples, and between sampling locations, to avoid cross contamination. Equipment shall be thoroughly washed with a laboratory-grade detergent followed by clean water, solvent (methanol) and distilled water rinses. Sufficient time shall be allowed for the solvent to evaporate and for the equipment to dry completely. The monofilament line or steel wire used to lower bailers into the well shall be dedicated to each well or discarded after each use. The calibrated water level indicator for measuring well volume and fluid elevation must be decontaminated before use in each well. - 5. The drilling rig and tools shall receive thorough initial cleaning and be decontaminated after each borehole. As a minimum, drill bits shall be steam cleaned after each borehole is installed. Drilling shall progress from the least to the most contaminated areas, if possible. - 6. Field data collected for each site shall be plotted and mapped. The nature, magnitude, and potential for contaminant flow within each zone to receiving streams and groundwaters shall be estimated. Upon completion of each sampling and analysis effort, the data shall be tabulated in the next R&D Status report as specified in item VI, sequence 1 below. - 7. Determine the areal extent of the sites by reviewing available aerial photos of the base, both historical and the most recent panchromatic infrared. - B. In addition to items delineated in "A." above, conduct the following specific actions at the indicated sites on AF Plant 4: #### 1. General - a. Numerous sites are under active study by Hargis & Associates for General Dynamics and are summarized in "Interim Progress Report Investigation of Subsurface Conditions US Air Force Plant No. 4 Fort Worth Texas. Vol. I VI". - b. Obtain, review and analyze the reports of ongoing studies currently being conducted by Bargis & Associates for General Dynamics. Geologic and groundwater elevation data shall be analyzed to define the hydrogeologic conditions at the site. Ground-water quality data shall be analyzed to determine any statistical relationships within and among the various wells and their relationship to regulatory standards as well as public health and welfare. - c. Integrate, to the maximum extent possible, any previous results from the General Dynamics study performed by Hargis & Associates. - d. The feasibility of utilizing hydrogeologic models to predict vater levels and solute transport shall be evaluated for each site. - e. Analytical data developed previously by Bargis & Associates as well as the above results shall be used to develop remedial action alternatives where possible. At least two options shall be identified for each site. A conceptual description for each option shall include: - a. Engineering considerations - b. Environmental impacts and means of mitigation. - c. Reliability and implementability - d. Operation and maintenance requirments - e. Off-site disposal needs - f. Safety considerations #### 2. Site 1, Landfill 1 BY THE PARTY OF THE PROPERTY O a. Ground-water samples shall be collected at the following existing wells shown in Figure 1, Atch 3: HM-7,10,18, 20,62,63 and P-4,7 as well as one new well being installed by General Dynamics. These samples shall be analyzed for Volatile Organic Compounds (VOC), Base Neutral & Acid Extractable Compounds (B/N), and heavy metals per Table 2, Atch 2. - b. French drains number 1 and 2 and the drain pipe shall be sampled and analyzed for VOC, B/N, and heavy metals per Table 2, Atch 2. - c. Surface vater samples shall be collected at the creek seep as well as creek locations C-1,2,3,4,5 and St-5 outfall. All samples shall be analyzed for VOC,B/N, and heavy metals per Table 2, Atch 2. - d. Determine the effectiveness of the recently installed lines in the storm drain at ST-S outfall in preventing release of contaminants to the creek. #### 3. Site 3, Landfill 3 - a. Conduct geophysical profiles (electromagnetic) to determine the horizontal extent of subsurface contamination, if present. Evaluate the data to determine if soil borings are needed to place the site onto category 1, 2, for 3. - b. Drill one (1) borehole downgradient (Figure 1) into the upper Paluxy to a depth of 150 feet. Complete the borehole as a ground-water monitor well screened in the upper sand unit. - c. Collect one ground-water sample and analyze for VOC, B/N, and heavy metals per Table 2, Atch 2. - d. Ground-water samples shall be collected at the following existing wells shown in Figure 1, Atch 3: HM-39,38,21,37,27,26,36,35,34 Each sample shall be analyzed for VOC, B/N and heavy metals per Table 2, Atch 2. - 4. Site 12, Chrome Waste Pit 3 - a. Conduct post closure monitoring at previously installed wells to include: HM-30,16,15,45,17,32,13,41 and P-2 Each sample for the above wells shall be analyzed for VOC, B/N and heavy metals per Table 2. Atch 2. - 5. Site 17, Former Fuel Storage Site - a. Sample the two existing wells (HM-8,14) and analyze for HC Fuels (Figure 2, Atch 4) per Table 2, Atch 2. - b. Observe well HM-8 for existence of a fuel lense and determine the thickness if such a lens exists on the water table. - c. Drill one additional borehole and complete as a ground-water achitoring well (maximum of 40 feet deep). Screen at the water table. Analyze one water sample and three (3) soil samples, for HC fuels per Table 2, Atch2. - d. If fuel is detected in the upper zone ground water, prepare a Recedial Action Plan addressing alternatives (Item VI, Seq 4). - 6. Site 2, Landfill 2 - a. Conduct geophysical profiles (electromagnetic) to determine the horizontal extent of subsurface contamination, if present. Evaluate data to determine if soil borings are needed to place the site into category 1,2, or 3. - b. Install one downgradient paluxy borehole to a depth of 150 feet and complete as a ground-water monitor well screamed in the upper send unit. - c. Obtain ground-water samples and analyze for VOC, B/N, and heavy metals per Table 2, Atch 2. - d. Ground-water samples shall be collected at the following existing wells shown in Figure 2, Atch 4: HM-2, 22, 40, 42, 43, 44, 46 and analyzed for VOC, B/N, and heavy metals per Table 2, Atch 2. - 7. Site 4, Landfill 4 - a. Install one upper zone borehole to a depth of 40 feet and complete as a ground-water monitoring well. Collect and analyze one water sample and two (2) soil samples for VOC, B/N, and heavy metals per Table 2, Atch 2. - b. Install one downgradient paluxy borehole to a depth of 150 feet and complete as a ground-water-monitor well screened in the upper hand unit. Obtain ground-water samples and analyze for VOC, B/N, and heavy metals per Table 2, Atch 2. - c. Ground-water samples shall be collected at the following existing wells shown in Figure 2, Atch 4: HM-5,9 and analyze for VOC, B/N, and heavy metals per Table 2, Atch 2. - 8. Zone 1, Including: Site 13, Die Pits; Site 11, Chrome Pit 2; Site 8, Fire Department Training Area 5 (PDTA 5). - a. Ground-water samples shall be collected at the following existing wells adjacent to the excavated die pits as shown in Figure 3, Atch 5: HM-11,12,24,25,28,60,77 P-1 - b. Analyze each of the above samples for VOC, B/N, and heavy metals per Table 2, Atch 2. In addition, analyze samples for FDTA 5 (Em-77) for HC fuels and oil & grease. - c. Drill an upper zone borehole to a depth of 40 feet. Collect and analyze t-o soil samples for VOC, B/N, and heavy metals per Table 2, Atch 2. - 9. Site 15, Fuel Saturation Area 2 (FSA 2) - a. Collect one water sample from the existing monitoring well (HM 80) and analyze for HC Fuels and VOC per Table 2, Atch 2. - b. Observe the well for existence of a fuel lens and determine the thickness if such a lens exists on the water table. - c. Drill three (3) boreholes to an average depth of 30 feet (total of 90 linear feet) along the length of the buried fuel line. 'talyne three (3) soil samples from
each borehole (based on color, ordor, or OVA analysis for HC fuel & VOC per Table 2, Atch 2. - d. If fuel saturation occurs at this site, prepare a 2n-2dial Action Plan (item VI., Seq. 4) addressing alternatives for mitigating the problem. - 10. Site 20. Wastewater Collection Basins - a. Drill one upper-zone borehole directly north and downgradient of the basins near the process building to a depth of 40 feet and complete as a ground-water-monitor well. - b. Collect one water sample and two soil samples and analyze for VOC, Oil & Grease, HC Fuels, and heavy metals per Table 2, Atch 2. c. Collect ground water samples at the following existing wells shown in Figure 3, Atch 5: #### HM-31, 47, 69, 70 Each sample shall be analyzed for VOC, Oil & Grease, HC Fuels, and heavy metals per Table 2, Atch 2. - d. Determine the location and depth of the buried sanitary and industrial waste lines. Determine the need for sampling soil along their length based on findings in items 10.a. through 10.c. - 11. Site 16, Fuel Saturation Area 3 (FSA 3) - a. Collect one water sample from the existing monitoring well (Hm-78) and analyze for HC Fuels and VOC per Table 2, Atch 2. - b. Observe the well for existence of a fuel 1 us and determine the thickness if such a lens exists on the water table. - c. Review results of on-going studies to determine the areal extent of saturation. Coordinate with the on-going interim Remedial Action Program. #### 12. Site 9, FDTA 6 - a. Collect six (6) soil samples by hand augering. Select one (1) soil sample from each auger core based on color, odor, or organic vapor readings. Collect one ground-water sample from P-3 (Figure 4, Atch 6). Analyze samples for VOC, B/N, oil & grease, and BC Fuels per Table 2, Atch 2. - b. The <u>auger coreholes</u> shall be grouted to the land surface upon completion of sampling. #### 13. Site 6, FDTA 3 - a. Check existing well (HM-33, Figure 2, Atch 4) for a fuel lenses on the water table in the borehole. - b. Convert the existing soil boring (max of 40 linear ft) to a ground-water monitor well screened in the upper tone. Collect one ground-water sample and analyze for VOC, HC Fuels, and Oil & Grease per Table 2, Atch 2. - c. Collect one ground-water sample from existing well BM-33 and analyze for Oil & Grease, VOC, and HC Fuels per Table 2, Atch 2. #### 14. Site 7, FDTA 4 a. Determine the location of the old fire training area by conducting a soil-gas survey with a maximum of 60 probes traversing the area. b. Collect one ground water sample and analyze for VOC, Oil & Grease, and HC Fuels per Table 2, Atch 2. #### 15. Site 18, Solvent Lines - a. Drill one downgradient upper zone borehole (Figure 5, Atch 7) to a depth of 40 feet at a location determined from existing data collected on the wells installed by General Dynamics. Collect two soil samples and analyze for Kylene, Oil & Grease, and methyl ethyl keytone (MEK) per Table 2, Atch 2. - b. Complete the borehole as a ground-water-monitoring well. Collect and analyze samples for oil & grease, xylene, and MEK per Table 2, Atch 2. - c. Collect ground-water samples from HM-72,73,74, and 75. Analyze each sample for xylene, oil & grease, and MEK per Table 2, Atch 2. #### 16. Site 10, Chrome Pit 1 - a. Locate the disposal pit (Figure 3, Atch 5) and drill one upper zone borehole to a depth of 40 ft. Collect two soil samples and analyze for VOC and chromium per Table 2, Atch 2. Coordinate closely with General Dynamics personnel to minimize production/work delays and cost of relocating process equipment. - b. The borehole shall be completed as a ground-water chitoring well. Collect one water sample and analyze for VOC and chromium per Table 2, Atch 2. - c. Collect one sample from existing well HM-48 as well as two new wells to be installed by General Dynamics and analyze for VOC and Chromium per Table 2. Atch 2. #### 17. Site 5, FDTA 2 - a. Collect ground-water samples at existing conitoring wells HM-19, 49, 50, 51, 65, 66, and 76 (Figure 1, Atch 3). - b. Analyze symples for VOC, oil & grease, and HC Fuels per Table 2, Atch 2. - c. Conduct a geophysical profile (electron solution) of the area to determine extent of any hydrocarbon plume. #### 18. Site 14, Fuel Saturation Area 1 (FSA 1) - a. Install one borehole in the upper zone to a depth of 2 feet below the water table (maximum depth of 40 feet) per Figure 1, Atch 3. - b. Collect two soil samples and one water sample and analyze for HC Fuels per Table 2, Atch 2. - c. Collect groundwater samples from the existing wells HM-53, 55, P 6m, 6u and analyze for HC Fuels per Table 2, Atch 2. - d. Observe the monitor wells for a fuel lense and measure the thickness. - e. Coordinate with on-going interim Remedial Action Project. - 19. Ambient Monitoring Collect ground-water samples from the following existing wells: and analyze for VOC, B/N, Oil & Grease, HC Puels, heavy metals, and chromium per Table 2, Atch 2. #### 20. East Parking Lot Collect ground-water samples from EM-68, 71,82 and P-8u, 8m and analyze for VOC, B/N, Oil & Grease, HC Fuels, chronium, and heavy metals per Table 2, Atch 2. #### 21. Fuel Storage Tank PERSONAL TOCOMODIL BESSESSED TECTS FOR Collect one ground-water sample from HM-23 (Figure 2, Atch 4) and analyze for oil & grease and HC Fuels per Table 2, Atch 2. #### 22. Lake Worth Monitor Wells - a. Install one (1) borehole along the northern area of the Plant that borders Lake Worth (Fig 4, Atch 6 and Fig 5, Atch 7.) The borehole shall be drilled into the Paluxy Formation to a maximum depth of 100 feet. - b. The borehole shall be completed as a ground-water-monitoring well. Collect two water samples (one month apart). Each sample shall be analyzed for VOC, B/N, and heavy metals per Table 2, Atch 2. - 23. White Settlement Ground-Water-Pumping Effects - a. Review data on pumping records and projected water demands for the city of White Settlement. - b. Review historical records on Paluxy wells at Plant 4, hydrogeologic and water quality data developed during ground-water investigations conducted by General Dynamics, as well as geologic data on the thickness, character, and extent of the Goodland Limestone and Walnut Formations. - c. Evaluate the impact of the above parameters on ground water flow in the Paluxy near AF Plant 4. - d. Determine the direction of ground water flow in the Paluxy and the zone of influence of the White Settlement wells. #### 24. Muclear Aerospace Research Facility (NARF) - a. Samples of soil and water shall be collected and analyzed to confirm the presence or absence of radioactive material (RAM) on the surface and subsurface of the former reactor locations as well as the old aircraft decontamination area. - b. Drill three (3) boreholes in the area of the original reactor pits (Figure 4, Atch 6) to a depth of 20 feet (total of 60 linear feet) and complete one as a ground water monitor well. Split spoon samples shall be taken at two (2) foot intervals (total of 30 samples) and analyzed for alpha, beta, and gamma radionuclides per Table 2, Atch 2. Each core section shall be blended prior to analysis to insure characterization of the complete core section. - c. Collect ground-water samples from HM-83,84, 85 and this new well (total of 4 samples) and analyze for VOC, B/N, heavy metals, oil & grease, RAM and HC Fuels per Table 2, Atch 2. - d. Research past analytical data from wells at Plant 4 and White Settlement for radionuclide results during the NARF operations period. Include any findings in the final report. - e. Coordinate all studies at this site with the Health Physics staff at General Dynamics and the OEHL POC to ascertain exact locations of past operations. #### 25. Fuel Test Area, Bldg 21: THE SESSESSION PROPERTY RECESSES DESPESSION NECESSES - a. Install a maximum of five (5) soil borings at an average depth of 40 feet (200 ft) per Figure 4, Atch 6. Select two (2) soil sa ples from each borehole (10 samples) based on appearance and odor and analyze for oil & grease and HC Fuels per Table 2, Atch 2. - b. Complete three (3) borings as ground-vater conitoring wells (total of 120 linear feet) and collect one water cample from each well (total of 3 samples). Each sample shall be analyzed for oil & grease and HC Fuels per Table 2, Atch 2. - c. Collect eight grab samples and one 8-hour hand composited surface water sample from Outfall 5 (Figure 5, Atch 7) and analyze for oil & grease and HC Fuels per Table 2, Atch 2. Document any observed visible sheen on the water surface of Outfall 5. d. Collect eight grab samples and one 8-hour hand-composited, surface-water sample from outtall 001 and analyze for oil 6 grasse, HC Fuels, and VOC per Table 2, Atch 2. #### 26. Field Technical Operations Plan (TOP) The contractor shall develop a detailed technical field operations plan (specified in sequence 7, item VI below) based on the technical requirements specified in this task description. This plan shall be explicit with regards to field procedures. It shall include but is not limited to field decontamination operations, health and safety procedures, sampling protocol, well purging requirements, disposal procedures for pumped or bailed vater, closure procedures for abandoned wells, QA/QC field procedures, updated field schedule, specific field permeability tests to be performed, and etc. The format is forwarded under separated cover. Applicable data listed in sequence 19, item VI below, shall be used in plan preparation. #### 27. Well Abandonment - a. The contractor shall abandon the boreholes not finished as ground water-monitor wells as if contamination is present (pressure grout from bottom to top with dement grout). - b. The contractor shall evaluate available vell abandonment techniques for ground water monitor vells installed at Air Force Plant 4 for this task. This evaluation shall consider that these vells vill be abandoned at some future date after the study objectives have been met and there is no longer a need for conitor vells. The
contractor shall recommend a candidate method(s) or technique to apply. The actual process of ground vater monitor vell abandonment is not a part of this study. - 28. Conduct a literature search for local hydrogeologic conditions and document in the report. Much of this has been done by Margis & Associates in General Dynamics study (sent under separate cover); Include their results. - 29. Inventory all wells on Air Force Plant 4 (active and abandoned) and include in the report. The wells shall be grouped into subsets associated with a particular site, zone, or ambient area (initial grouping by CEBL will be provided under separate cover). - 30. The contractor shall evaluate the total system of wells, using Kriging or other scientifically dependable approaches, and recommend an optimal well network redesign for future monitoring efforts at AF Plant 4. Wells which are not necessary for the integrity of the chemical and hydrogeological data base should be identified as candidates for abandonment. #### C. Vell and Borehole Cleanup a. All well and boring area drill cuttings shall be removed and the general area cleaned following the completion of each well and boring. Although the suspected hazardous vaste shall be tested by the contractor for EP toxicity and Ignitibility, the contractor is not responsible for ultimate disposal of the drill cuttings. Only those drill cuttings suspected as being a hamaticus vaste (based on discoloration, odor, or organic vapor analysis) shall be projectly containerized by the contractor for eventual disposal by General Dynamics. - b. Insure the construction area, including storage areas utilized, are kept clean at all times. Accumulated vaste and debris shall be removed on a daily basis or more frequently as directed by General Dynamics. Comply with General Dynamics Plant Services policies with respect to clean-up of the sites after drilling and sampling. - c. Assume responsibility for containment and transportation of waste materials from drilling procedures to the waste storage site designated by General Dynamics. #### D. Field Coordination The contractor shall notify the Air Force Project Officer five (5) days in advance of field activities and sample collection dates. #### E. Asphalt Repair The contractor shall repair asphalt surfaces that are damaged due to various field activities using a quick fix concrete or cold asphalt patch to repair surfaces. #### F. Data Review - 1. Results of sampling and analysis shall be tabulated and incorporated in in the Informal Technical Information Report (as specified in sequence 3, item VI below) and forwarded to the USAFOERL for review. - 2. Field work accomplishments, planned work and results shall be tabulated and forwarded, as available, in the next R&D Status Report. #### G. Reporting - 1. A draft report delineating all findings of this field investigation shall be prepared and forwarded to the USAFCEBL (as specified in item VI, sequence 4 below) for Air Porce review and comment. This report shall include a discussion of the regional/site specific hydrogeology, well and boring legs, data from water level surveys, groundwater surface and gradient maps, water quality and soil analysis results, available geohydrologic cross sections, and laboratory quality assurance information. The report shall follow the USAFOEHL supplied format (mailed under separate cover). - 2. The recommendation section shall address each site and list them by catagories. Catagory I shall include sites where no further action (including remedial action) is required. Data for these sites is considered sufficient to rule out unacceptable health or environmental risks. Category II sites are those requiring additional monitoring or work to quantify or further arsess the extent of current or future contamination. Category III sites are sites that will require remedial actions (ready for IRP Phase IV actions). In each case, the contractor will summarize or present the results of field data, environmental or regulatory criteria, or other pertinent information supporting these conclusions. 3. Prepare briefing materials (no more than 30 Vu-graphs) describing investigation procedures and results, as specified in item VI, sequence 9 below. #### B. Meetings The contractor's project leader shall attend five (5) meetings with Air Force and regulatory agency personnel to take place at a time to be specified by the USAFOEHL. The meeting shall take place at AF Plant 4 for a duration of one day (eight hours). II. SITE LOCATION AND DATES: Air Force Plant 4 Date to be established III. BASE SUPPORT: General Dynamics will be responsible for activities listed below: - 1. Take custody of hazardous drill cuttings and contaminated well water and take proper disposal of the material. - 2. Restage drums in Hazardous waste areas to provide working space for sampling and drilling activities when necessary. - 3. Set up barricades to isolate drilling area from parking areas and readings. - 4. Provide secure staging area for equipment. - IV. GOVERNMENT FURNISHED PROPERTY: None - V. GOVERNMENT POINTS OF CONTACT: - 1. Maj George R. New USAFOEHL/TSS Brooks AFB TX 78235 (512) 536-2158 AV 240-2158 - 2. Maj Al Lussier AFPRO/PD Ft Worth, Texas (817)763-44/3 AV 838-5473 Col Marlan J. Sumerickhouse HQ AFSC/SGPB Audrevs AFB, DC 20334 (301) 981-5235 AV 858-5235 VI. In addition to sequence numbers 1, 5, and 10 in Attachment 1 to the contract, which are applicable to all orders, the sequence numbers listed below are applicable to this order. Also shown are data applicable to this order. | Sequence No. | Block
10 | Block
11 | Block
12 | Block
13 | Block
14 | |----------------------------|---------------|-------------|-----------------|-----------------|-------------| | 19 (Atch 1)
Para I.B.26 | ONE/R | 85Nov15 | 86Jan31 | | 10 | | 3 (Atch 1)
Para I.F.1. | 0/Time | * | ** ; | | 3 | | 4 (Atch 1)
Para I.B.5 | ONE/R | * | *** | | 8 | | 4 (Atch 1)
Para I.G.1. | One/R | 96Jun23 | 86Aug25 | 87May15 | **** | | 4 (Atch 1)
Para I.B.9.d | ONE/R | * | k** | *** | 8 | | 9 (Atch 1)
Para I.G.3. | One/ R | 36Apr04 | 86Jun0 6 | 863a 101 | 3 | - * As required by the requested analytical method. - ** Upon completion of analytical effort before submission of 1st draft report. - *** Three weeks after completion of the analytical effort. - **** Two weeks after acceptance of the draft RAP. ***** Two draft reports will be required. Ten (10) copies of the first draft shall be forwarded to GEHL/TS. After incorporating Air Force comments concerning the first draft report, the contractor shall supply the USAFOEHL with one (1) copy of the second draft report. Upon acceptance of the second draft, the USAFOEHL will furnish a distribution list for the remaining 24 copies of the second draft. When the second draft is approved the contractor shall supply 50 copies plus the original camera ready copy of the final report. TABLE 1. AP PLANT4 IRP PHASE II ANALTTICAL PARAMETERS, HETHODS, AND DETECTION LIHITS | • | DETECTION ET | VATER | \$0 | IL | |---|---------------|-------------------------------|------------------------------|----------------------------------| | Parameter | Method | Det Limit ^a (ug/L) | Method | Det Limit ^a
(ug/g) | | V0 X | 601 | b | 8010 | 0.050 | | VOA | 60 2 | Ь | 802 0 | | | B/N | 625 | h | 625 | 0.500 | | 2,4~D | 8150 | 1.0 | 8150 | h | | 2,4,5-T | 8150 | = - | 8150 | 0.1 | | TCDQ . | 613 | 2.0 (ng/mL) | U196 10031 | 0.01 | | Toce | 415.1 | 1000 | | 1.0 | | TOX | 9020 | 50 | na | na | | Phenols | 420.2 | | ~
/20.2 | - | | 0&G | 413.2 | 1000 | 420.2 | 0.1 | | HC Fuel | 418.1 | 1000 | d
d | 10 | | HEK | 8015 | h | _ | 10 | | Xylene (AVO) | 8020 | h
'' | 8015 | h | | , | 0920 | ** | 8020 | h | | NO. | 300. 0 | 1000 | | • | | NO
C13 | 300. 0 | | 300.0 e | - | | Color | 110.2 | 1.0 color unit | | 10 | | MBAS | 425.1 | 25 | - | - | | IDS | 160.1 | 1000 | ~ | - | | | 300.0 | | 300.0 ^e | _ | | SO _F | 300.0 | 100 | | 10 | | | 310.1 | 1000 | 300.0 | 1.0 | | ECO 3 | 335.3 | 1600 as C2003 | 225 5 | - | | Вq | | -01 pH unit | 333.3 | 0.1 | | Conductivity | 120.1 | 1 umho | 9040 | 0.01 | | | 120.1 | 1 (iiii)0 | 9050 | 1.0 umho | | As | 206.2 | 2 | 7060 | | | Ва | 200.7 | i | 6010 | 0.2 | | Cd | 200.7 | 2 | 6010 | 0.1 | | Cr | 200.7 | 5 | 6010 | 0.2 | | Pb | 239.2 | 2 | 7421 | 0.5 | | Eg | | 0.2 | 7471 | 0.2 | | Se | 270.2 | 2 | 74/1 | 0.005 | | Ag | 200.7 | 2 | 7740
6010
6010
6010 | 0.2 | | Cu | 200.7 | 1 | 6010f | 0.2 | | Pe | 200.7 | 8 | 6010f | 0.1 | | Mn | 200.7 | 1 | 6010f | 0.8 | | Zn | 200.7 | 3 | 6010 f
6010 f | 0.1 | | Na | 200.7 | 30 | 6010 £ | 0.3 | | Ca | 200.7 | 50 | 6010 ^t | 3.0 | | Mg | 200.7 | 30 | 6010 ^g | 5.0 | | Be | 200.7 | 1 | 6010g | 3.0 | | - - | 200.7 | A | 6010 ^r | 0.1 | | | | | | | Hazardous Vastes Atch 1 #### NOTES (TABLE 1): - a. Detection limits listed are method detection limits (i.e. analysis of interference free samples). Practical Quantitation Level (PQL), defined as the lowest achievable level of analytical quantitation during routine laboratory operating conditions within specified limits of precision and accuracy (EPA, 50FR219, page 46904), may differ. - b. Detection limits for Purgeables (Volatile Organic Compounds, VOC) shall be as specified for the compounds by EPA Methods 601 & 602 (vater) or EPA Methods 8010 & 8020 (solid matrix). These methods require positive confirmation by a second gas chromatographic column. This must be done before reporting positive values. The methods specify the two columns to use. Second column confirmation is required when values exceed: | Banzen e | 0.7 ug/L | |-------------------------|--------------------------| | Carbon Tetrachloride | 4.0 ug/L | | 1,2 Dichloroethane | 0.1 ug/L | | Hethylene Chloride | 4.0 ug/L | |
Tetrachloroethylene | 4.0 ug/L | | Trichloroethylene | 1.0 ug/L | | Vinyl Chloride | 1.0 ug/L | | Dichlorobenzene isozers | Sum greater than 10 mg/L | | Any other organic | Greater than 10 ug/L | Retention time on both columns must match before reporting positive values. If no match occurs, it will be considered an interference. If questions are encountered about certain contaminants, you may be asked to show both chromatograms to rule out the possibility of interferences. VOC = Purgeables = Volatile Ealocarbons(VOX) + Volatile Aromatics(VOA) - c. Detection limit for TOC must be 3 times the noise level of the instrument. Laboratory distilled water must show no response; if it shows a response, corrections of positive results must be made. - d. Analysis of Oil and Grease (OSG) by 413.2 (IR) after Extraction with Method 3550. - e. Deionized Water Extraction. - f. Digestion with Method 3050. - g. Digestion with lithium metaborate ($Li30_2$) for Ca and Mg. - h. Detection limits specified by the EPA method. - 1. SUSPECTED EAZARDOUS WASTES : - i. SUSPECTED BAZARDOUS VASTES: EP Toxicity EPA 1310 c Ignitibility PCPA * Furgnables EPA 624 c - * Bazardous waste if ignitible at 140 degrees Eurenheit or below. TABLE 2 SUMMARY DRILLING AND SAMPLING DATA FOR AF PLANT 4, FT WORTH TK: PHASE II, STAGE 1 | SITE | LOCATION | SAMPLE | | BH (77) | Ī | MM(FT) | , vo | 8 | 970 | Hetels
Metels | 1 DE | XYLENE | ដ | X | ¥. | |------|------------------------------|------------|----------|-----------|-----|--------|----------|-------------|----------|------------------|-------|----------|------------|-----|-----| | _ | Landfill 1 | 3 ق | | | | | . 6 2 | 2 5 | | 9 . | | | | | | | ~ | Landfill 3 | ני | - | 150 | - | 150 | 3 3 | 2 2 | | 2 9 | | | | | | | 7.7 | Chrome Waste Pit 3 | J | | | | | on. | σ. | | 6 | | | | | | | 1.7 | Former Fuel Storage Site | ى دى | - | 40 | - | Ç | | | | | m r | | | | | | ~ | Landfill 2 | י פ | 1 | 150 | ~ | 150 | 60 | • | | *** | • | | | | | | 4 | Landfill 4 | · U | ~ | 190 | ~ | 190 | 4 | 4 | | ~ | | | | | | | | | υ | | | | | 7 | 7 | | 2 | | | | | | | | Zone 1 | 9 | - | 40 | | | ~ | 49 (| 4 | ao r | ~ | | | | | | 15 | Fuel Saturation Area 2 | u o | m | 90 | | | 7 - | ~ | | 7 | - | | - | | | | | | Ŋ | | | | | σ | | | | 6 | | | | | | 20 | Wastewater Collection Basins | υv | ~ | 04 | - | 40 | 20 70 | | ∽ | S ~ | \$ ~ | | | | | | 91 | Fuel Saturation Area 3 | ق | | | | | - | | | | 7 | | | | | | on. | FDIA 6 | y o | | | | | v | - 7 | ~ · · · | | ۰ س | | | | | | ٠ | FDTA 3 | ی ر | 4 | 4.0 | - | 40 | ~ | • | ~ | | ~ | | | | | | 18 | Solvent Lines | U 0 | - | 40 | - | 9 | | | S C | | | ν | | 2 0 | | | 27 | Chrose Pit 1 | ני | - | 40 | ~ | Ç | ~ (| | • . | | | • | 74 1 | • | | | ٠, | 400 | ני ני | | | | | | | ^ | | 7 | | ~ | | | | . 4 | Fuel Saturation Area 1 | و. ر | 1 | 40 | | | • | | • | | | | | | | | , | | ্ব | <u>I</u> | | | | , | , | ; | ; | ~ | | i | | | | | Ambient Monitoring | ی | | | | | \$2 | 52 | 52 | 52 | 52 | | ? 2 | | | | | i.ast Parking Lot | و | | | | | S | S | S | S | 5 | | 50 | | | | | Fuul Storage Tank | ی | | | | | | | 7 | | 7 | | | | | | | LAKE WORTH Monitor Wells | و. | . 4 | 100 | . 4 | 100 | 7 | ~ | | ~ | | | | | | | | NAM Area | <i>ن</i> ق | ~ | 09 | ~ | 70 | • | 4 | • | 4 | ₹ | | | - | 30 | | | Fuel Test Area, Bldg 21 | ט ו | \$ | 200 | ~ | 120 | | | ~ | | m | | | • | • | | | | თ 3≊ | | | | | On. | | 79 | | 01 81 | | | • • | | | | Sub Totals | | 2 | 1220 | = | 930 | 145 | 105 | 97 | 105 | 114 | , | 4 | - | ~ | | | QA/QC Samples | | | | | | : 51 | 11 | 10 | 11 | 12 | - | 4 | - | | | | Total Samples with OA/OC | | | | | | 901 | , , | 6 | 711 | 3,00 | 4 | ; | ٠ | 3.8 | KEY (TABLE 2): VOC = Volatile Organic Compounds b/N = Base Neutral and Acid Extractable Compounds OLG = Oll and Grease RAM = Alpha, Deta, and Gamma radionuclides. Samples: G = Ground Water W = Surface Water S = Soil C-26 C = 30 | | •• | | | | | | 70H | |------------------------------|--|---|---|--|--|--|--| | | ·û | | 1, 400 (4 | ST4 15 41 3 1 | 90. 01(N) | 12. SPIIN | | | - | NAT I SECTION F OF THE SON | | F33615 | | | | PAGET 27 OF 1 28 | | | CUTPLIES SCHEDULE DA | 7 MISTO | IP SOC NO. AND SUFFI | - 0 0 - 0 - 4
 | 00 L | 9. 192 95 1314 | 11 | | | PRI | 7. 4163 1 | 1 DUC 40, X40 30-71 | • 3. | | (AHEN APPL |) EXHIBIT | | | ODO1 AA | 43 051 | SCHEDULE GTY * | 14 SCTY | 15. SHIP TO | 15. WARK FOR | 1 | | | (#HEN APPL) | 13. 021 | 1 | LAS | | | | | ٨. | 37JUL15 A. | ۸. | 1 | • | HED DATE 12. | NO:NG DATE 1 | 3. DEL SCHEDULE OTY* | | | • | | | | HEB SAIR TO (| A TON APPL) | | | 8. | 8, | 8. | | 0. | Ο. | 0 | • | | | | | | | | | | | С. | c. | c. | | ε. | €. | Ε | •• | | 17. | CESCRIPTIVE DATA | ACTO O | ONTERNATE TO | D EV763 | A ADDDDC | c | | | | SEE SECTION H OF B | ASIC C | ONTRACT FO | R FY/02 | 4 ADDRES | S. | | | | | | 06 100 | 0.4 | D.M.D. C | 11017N TN D | 100% 11 1 | | | ARCHNICAL EFFORT C | | | | | HOMN IN B | SOCK ILA | | | IS THE GOVERNMENT | ACCEPT. | ANCE OF DA | TA DATE | • | | | | | | | | | | m 11 14 | THEFTHENISTS | | | DATA TO BE DELIVER | ED IN | ACCORDANCE | WITH A | TTACHMEN | T #1, AS | IMPLEMENTED | | | BY PARAGRAPH VI OF | THE A | MENDED TAS | K DESCR | RIPTION N | O LATER T | HAN 87 MAY 15. | _ | | | | 4. | S. ACRN 6. TSP | 7. MILSTR | IP DOC NO. AND SUFFI | x 3. (CN) | ITEM SERIAL NO. | 9. FNUING CERTA | ENO. 10. CLINIDENT | | | 0004 AA | 7. MILSTR | IP DOC NO. AND SUFFI | X 3. CCN | ITEM SEPIAL NO. | (₩4FN 1/PE | .) EXHIBIT |
| | 0004 AA | | IP DOC NO. AND SUFFI | | 15. SHIP TO | 16. WARK FO | .) EXHIBIT | | | 0004 AA | | | 14. SCTY
CLAS
U | 15. SHIP TO | (WHEN APPL | .) EXHIBIT | | | 0004 AA DELISCHED DATE 12. FHOING DATE (MHEN APPL) | | SCHEDULE OTY . | 14. SCTY
CLAS
U | FY7624 | (WHEN APPL | .) EXHIBIT | | 11.
A. | 0004 AA DELISCHED DATE 12: ENDING DATE (WHEN APPL) 87JUL15 A. | 13. DEL | SCHEDULE OTY . | 14. SCTY
CLAS
U | FY7624 | (WHEN APPL) 16. MARK FOI NO NG DATE 1 APPL) | , ; E.X.H.B.I.T. | | | 0004 AA DELISCHED DATE 12. FHOING DATE (MHEN APPL) | | SCHEDULE OTY . | 14. SCTY
CLAS
U
11. DEL SC | FY7624 | (WHEN APPL) 16. MARK FOI NO NG DATE 1 APPL) | R 3. OFL COMPOULE STY® | | 11.
A.
9, | 0004 AA . DEL SCHED DATE 12. ENDING DATE 87JUE15 A. | 13. JEL
A.
B. | SCHEDULE OTY . | 14. SCTY
CLAS
U
11. DEL SC | FY7624 HED CATE 12. | (WHEN APPL) 16. MARK FOI INTING DATE 1 (A-IN APPL) | R 3. OFL COMPOULE STY® | | 11.
A.
9. | 0004 AA DEL SCHED DATE 12. ENDING DATE (WHEN APPL) A. B. C. | 13. DEL | SCHEDULE OTY . | 14. SCTY
CLAS
U
11. DEL SC | FY7624 | (WHEN APPL) 16. MARK FOI INTING DATE 1 (A-IN APPL) | R 3. IFL (CHEDULE DITY*). | | 11.
A.
9. | 0004 AA DELISCHED DATE 12. ENDING DATE (WHEN APPL) A. B. C. DESCRIPTIVE DATA | 13. OEL
A.
B.
C. | . schedule ott.•
1 | 14. SCTY CLAS U 11. DEL SC | FY7624 RED CATE 12. | (WHEN APPL) 16. MARK FOI INTING DATE 1.4N APPL) E | R 3. IFL (CHEDULE DITY*). | | 11.
A.
9. | 0004 AA DEL SCHED DATE 12. ENDING DATE (WHEN APPL) A. B. C. | 13. OEL
A.
B.
C. | . schedule ott.•
1 | 14. SCTY CLAS U 11. DEL SC | FY7624 RED CATE 12. | (WHEN APPL) 16. MARK FOI INTING DATE 1.4N APPL) E | R 3. IFL (CHEDULE DITY*). | | 11.
A.
9. | 0004 AA DEL SCHED DATE 12. ENDING DATE 87JUL15 A. B. C. DESCRIPTIVE DATA SEE SECTION H OF B | 13. DEU
A.
B.
C.
BASIC C | SCHEDULE OTY: 1 ONTRACT FO | 14. SCTY CLAS U 11. DEL SC D. E. R FY762 | FY7624 HED CATE 12. D. E. 24 ADDRES | 16. MARK FOI NI NG DATE 1 A-1 N APPL) E | R 3. IFL (CHEDULE DITY*). | | 11.
A.
9. | 0004 AA DEL SCHED DATE 12. ENDING DATE 87JUL15 A. 6. DESCRIPTIVE DATA SEE SECTION H OF E | 13. DEL
A.
B.
C.
BASIC C | ONTRACT FO | 14. SCTY CLAS U 11. DEL SC D. E. R FY762 | FY7624 FED CATE 12. D. E. 24 ADDRES | 16. MARK FOI NI NG DATE 1 A-1 N APPL) E | R 3. IFL (CHEDULE DITY*). | | 11.
A.
9. | 0004 AA DEL SCHED DATE 12. ENDING DATE 87JUL15 A. B. C. DESCRIPTIVE DATA SEE SECTION H OF B | 13. DEL
A.
B.
C.
BASIC C | ONTRACT FO | 14. SCTY CLAS U 11. DEL SC D. E. R FY762 | FY7624 FED CATE 12. D. E. 24 ADDRES | 16. MARK FOI NI NG DATE 1 A-1 N APPL) E | R 3. IFL (CHEDULE DITY*). | | 11.
A.
9. | 0004 AA COLL SCHED DATE 12. [MOING [| 13. DEL
A.
B.
C.
BASIC C
COMPLET
ACCEPT | ONTRACT FO ED 86 APR ANCE OF DA | 14. SCTY CLAS U 11. DFL SC 5. 6. R FY762 04. TFT TA DATE | FY7624 FY7624 FED CATE 12. D. E. 24 ADDRES HE DATE SE. | 16. MARK FOLL NO DATE AND SAPPL OF SHOWN IN P | EXHIBIT R 3. SEL COMPOULE STY* 3. SEL COMPOULE STY* 5. SELOCK 11A | | 11.
A.
9. | 0004 AA CEL SCHED DATE 12. FNDING DATE 87JULIS 6. C. DESCRIPTIVE DATA SEE SECTION H OF E TECHNICAL EFFORT OF THE GOVERNMENT DATA TO BE DELIVER | 13. DEL A. B. C. BASIC C COMPLET ACCEPT RED IN | ONTRACT FO ED 86 APR ANCE OF DA | 14. SETY OF LASE LA | FY7624 FY7624 FED CATE 12. D. E. 24 ADDRES HE DATE SE. | 16. WARK FOLL 16. WARK FOLL 18. STORY DATE 19. SHOWN IN B | EXHIBIT R 3. SEL COMPOULE STY* 3. SEL COMPOULE STY* 5. SELOCK 11A | | 11.
A.
S. | 0004 AA COLL SCHED DATE 12. [MOING [| 13. DEL A. B. C. BASIC C COMPLET ACCEPT RED IN | ONTRACT FO ED 86 APR ANCE OF DA | 14. SETY OF LASE LA | FY7624 FY7624 FED CATE 12. D. E. 24 ADDRES HE DATE SE. | 16. WARK FOLL 16. WARK FOLL 18. STORY DATE 19. SHOWN IN B | EXHIBIT R 3. SEL COMPOULE STY* 3. SEL COMPOULE STY* 5. SELOCK 11A | | 11.
A.
S. | 0004 AA CEL SCHED DATE 12. FNDING DATE 87JULIS 6. C. DESCRIPTIVE DATA SEE SECTION H OF E TECHNICAL EFFORT OF THE GOVERNMENT DATA TO BE DELIVER | 13. DEL A. B. C. BASIC C COMPLET ACCEPT RED IN | ONTRACT FO ED 86 APR ANCE OF DA | 14. SETY OF LASE LA | FY7624 FY7624 FED CATE 12. D. E. 24 ADDRES HE DATE SE. | 16. WARK FOLL 16. WARK FOLL 18. STORY DATE 19. SHOWN IN B | EXHIBIT R 3. SEL COMPOULE STY* 3. SEL COMPOULE STY* 5. SELOCK 11A | | 11.
A.
9.
C.
17. | 0004 AA DELISCHED DATE 12. ENDING DATE 87JULIS 6. C. TESCEPTIVE DATA SEE SECTION H OF E TECHNICAL EFFORT O IS THE GOVERNMENT DATA TO BE DELIVER BY PARAGRAPH VII O | A. B. C. COMPLET ACCEPT RED IN OF THE | ONTRACT FO ED 86 APR ANCE OF DA ACCORDANCE AMENDED TA | 14. SCTY U 11. OFL SC 0. E. R FY762 O4. TH TA DATE WITH A SK DESC | FY7624 FY7624 FED CATE 12. D. E. 24 ADDRES HE DATE SE. ATTACHMEN CRIPTION. | 16. WARK FOI SING DATE 18. SHOWN IN R UT #1, AS | EXHIBIT R 3. SELECCHEDULE STY* C. SLOCK 11A IMPLEMENTED | | 11.
A.
9.
C.
17. | 0004 AA CEL SCHED DATE 12. FNDING DATE 87JULIS 6. C. DESCRIPTIVE DATA SEE SECTION H OF E TECHNICAL EFFORT OF THE GOVERNMENT DATA TO BE DELIVER | A. B. C. COMPLET ACCEPT RED IN OF THE | ONTRACT FO ED 86 APR ANCE OF DA | 14. SCTY U 11. OFL SC 0. E. R FY762 O4. TH TA DATE WITH A SK DESC | FY7624 FY7624 FED CATE 12. D. E. 24 ADDRES HE DATE SE. ATTACHMEN CRIPTION. | 16. WARK FOI SING DATE 18. SHOWN IN R UT #1, AS | EXHIBIT R 3. SEL COMPOSE STY* C. CLOCK 11A IMPLEMENTED C. C. C. C. C. C. C. C. C. C | | 4. ITEM 40. | 5. ACPN 6. TSP | 7. MILSTRIP COC NO. AND SUFFIX | B. CONTITEM SERIA | 14 NO. 9. 14 NO. | APPLI | 10. CON DENT | |---------------------------|--------------------------------|--------------------------------|--------------------|-----------------------------|-------|-------------------------| | 11. DEL SCHED DATE | 12. ENDING DATE
(AHEN APPL) | 13. DEL SCHEDULE OTY• | 14, SCTY 15. CHIP | 16. WAR | R ∤JR | | | A. | A , | A. | 11. DEL "CHES CATE | 12. ENDING DATE (AREN ARPL) | 13 | rn-filuut QT Y ♥ | | 8. | 8. | 8. | 0. | D. | r | | | C.
17. LESCRIPTIVE DAT | c.
' A | с. | €. | ε. | ε. | | *TEPPESENTS A NET INCREASE OFCREASE WHEN NO + OR - APPEARS AFTER THE IT-M NO - , N QTY) = DECREASE FOR FORM MENDAL ASSOCIATION C-32 1.75C 1177 706 S. FANING OFC 4. CESCRIPTIVE DATA THE PHESENTS HET AND INT OF INCHEASE DECHEASE WHEN MODIFYING AN EXISTING ACRN TREFRESENTS NET AND INTOFINOHEASE DECHEASE WHEN YOUR FOR HAVING FOUND FOR THE FOREST AND ACRN ADDITION OR DELETION FOR SECURIFIED SECURIF AFSC 1974 703 APPENDIX D Well Numbering System [This page intentionally left blank.] #### APPENDIX D #### Well Numbering System The wells and borings drilled at Air Force Plant 4 Juring the Phase II investigation are identified by an alpha-numeric label. Upper Zone aquifer monitor wells are labeled with the letters HM or F followed by a dash and a number. The HM stands for Hargis-Montgomery (Hargis and Associates) whereas the F represents those monitor wells installed by Intellus Corporation. Hargis-Montgomery installed HM wells 1 through 85 and Radian installed HM wells 100 through 108. Monitor wells drilled into the Paluxy Formation are denoted by the prefix P followed by a number and in most cases the number is followed by a U or an M representing completion in the Upper Paluxy and Middle Paluxy, respectively. Where the P is followed by a number only, the well was completed throughout a larger interval of the Paluxy Formation aquifer. Soil borings are labeled with the letters SB followed by a number. [This page intentionally left blank.] ACCEPTION OF THE PROPERTY T TABLE D-1. WELL INVENTORY | | | | | |--------|-------|-------------|-------| | P-1 | HM-1 | HM-47 | F-200 | | P-2 | HM-2 | HM-48 | F-201 | | P-3 | HM-3A | HM-49 | F-202 | | P-4 | HM-3B | HM-50 | F-203 | | P-5U | HM-4A | HM-51 | F-204 | | P-5M | HM-4B | HM-52 | F-205 | | P-6 U | HM-5 | HM-53 | F-206 | | P-6M | нм-6 | HM-54 | F-207 | | P-7 U | HM-7 | HM-55 | F-208 | | P-7M | HM-8 | HM-56 | F-209 | | P-8U | HM-9 | HM-57 | F-210 | | P-8M | HM-10 | HM-58 | F-211 | | P-9U | HM-11 | HM-59 | | | P-9M | HM-12 | HM-60 | | | P-10U | HM-13 | HM-61 | | | P-10M | HM-14 | HM-62 | | | P-11U | HM-15 | HM-63 | | | P-11M | HM-16 | HM-64 | | | P-12U | HM-17 | HM-65 | | | P-12M | HM-18 | HM-66 | | | P-13U | HM-19 | HM-67 | | | P-13M | HM-20 | HM-68 | | | P-20M | HM-21 | нм-69 | | | P-21 U | HM-22 | HM-70 | | | P-22 U | HM-23 | HM-71 | | | P-23U | HM-24 | HM-72 | | | . 250 | HM+25 | HM-73 | | | | HM-26 | HM-74 | | | | HM-27 | HM-75 | | | | HM-28 | HM-76 | | | | HM-29 | HM-77 | | | | HM-30 | HM-78 | | | | HM-31 | HM-79 | | | | HM-32 | HM-80 | | | | HM-33 | HM-81 | | | | HM-34 | HM-82 | | | | HM-35 | HM-83 | | | | | | | | | HM-36 | HM-84 | | | | HM-37 | HM-85 | | | | HM-38 | HM-100 | | | | HM-39 | HM-101 | | | | HM-40 | HM 102 | | | | HM-41 | HM-103 | | | | HM-42 | HM-104 | | | | HM-43 | HM-105 | | | | HM-44 | HM-106 | | | | HM-45 | HM-107 | | | | HM-46 | HM-108 | | [This page intentionally left blank.] APPENDIX E Lithologic Logs [This page intentionally left blank; not included in page count] Soil Boring Logs Boring or Well No. <u>SB-1</u> Location <u>Fuel Saturation Area No.2</u> Log Recorded by <u>Peter A. Waterreus</u> NOTES: <u>BG=Background</u>, <u>ST=Shelby Tube</u>, <u>SS=Split Spoon</u>, <u>G=Grab</u> Project Air Force Plant 4 IRP Beginning 1/24/86 and end 1/24/86 of drilling operation Type Drill Rig and Operator CME-75. Baggett Sampling Interval (Estimated) 5 ft | Depth | Sample
Zone | Sample
Type
Taken | Craphic
Log | Stratigraphy | Remarks | |----------------------------------|----------------|-------------------------|----------------|--|---| | -
-
-
-
- | | G
G
G | | ASPHALT: 0-0.25'. FILL: 0.25-1.0'. CLAY: minor silt and sand, orange and tan, plastic,
moist to dry, moisture decreases with depth (1-4'). | | | 5-
-
-
-
-
-
- | 4-5 | ST | | CLAY: mottled orange and tan, tan especially noted along bedding planes. Dry (GOODLAND FORMATION.) | HNU 0.3 w/ 0.1 BG Polytest- (slight yel- low ring) | | 10- | 9-9.3 | ST | | CLAYEY SHALE: minor coarse sand and gravel, calcareous, mottled tan, orange and gray, dry. | | | 15- | 14-14.5 | ST | | SHALE: calcareous, dark gray, orange red iron stains along fractures, dry. | HNU 0.2 w/
0.15 BG
Polytest-very
slight yellow
ring)
Benzene (neg) | | -
20-
- | 19-
19.2 | ST | | SHALE: gray, fissile and dry. | HNU 0.2 w/
0.15 BG | | -
-
- | | | | LIMESTONE: fossiliferous, gray, sandy. (WALNUT FORMATION.) TD = 22'. | | Boring or Well No. <u>SB-2</u> Location <u>Fuel Saturation Area No.2</u> Log Recorded by <u>Peter A. Waterreus</u> NOTES: <u>BG=Background</u>, <u>ST=Shelby Tube</u>, SS=Split Spoon, G=Grab Project Air Force Plant 4 IRP Beginning 1/24/86 and end 1/24/86 of drilling operation Type Drill Rig and Operator CME-75. Baggett Sampling Interval (Estimated) 5 ft | Depth | Sample
Zone | Sample
Type
Taken | Graphic
Log | Stratigraphy | Remarks | |--|----------------|-------------------------|----------------|--|--| | -
-
-
- | | G
G
G | | ASPHALT: 0-0.3'. FILL: 0.3-1'. CLAY: minor silt and sand, orange and tan, plastic, moist to damp, moisture decreases with depth. | | | -
5-
- | 4-4.3
5-6 | ST
ST | | CLAYEY SHALE: calcareous, mottled orange and tan, dry. CLAYEY SHALE: same as above. (GOODLAND FORMATION.) | HNU 4.0 w/
0.4 BG
Polytest-
(green ring, | | -
-
-
-
- | | | | | 3mm)
TCE (neg) | | - | 9-9.2 | ST | | CLAYEY SHALE: calcareous, mottled orange | | | 10- | 10-11 | ST | | and tan, plastic and slightly damp. CLAYEY SHALE: same as above. | O.4 BG Polytest- (brown ring on a green ring, 4mm) MEC (neg) | | -
-
15-
-
-
-
-
- | 14-14.5 | ST | | CLAYEY SHALE: minor gravel, calcareous, mottled orange, tan and gray, slight plastic to friable, dry. | HNU 1.0 w/
0.6 BG | | 20- | 19-
19.2 | ST | | CLAYEY SHALE: same as above. (WALNUT FORMATION at 19.2'.) | HNU 1.0 w/
0.6 BG | | -
-
- | | | | LIMESTONE: fossiliferous, gray, sandy. TD = 21'. TCE (trichloroethylene) MEC (methylene chloride) | | | Boring or | Well: | NoSE | -3 | | | |------------|-------|---------|---------|--------|--| | Location _ | Fuel | Saturat | ion Are | a No.2 | | | Log Record | | | | | | | NOTES: BG= | | | | | | | SS=Split S | | | | | | Project Air Force Plant 4 IRP Beginning 1/26/86 and end 1/26/86 of drilling operation Type Drill Rig and Operator CME-75. R. Cheek Sampling Interval (Estimated) 5 ft | Depth | Sample
Zone | Sample
Type
Taken | Graphic
Log | Stratigraphy | Remarks | |-------------|----------------|-------------------------|----------------|---|--| | -
-
- | | G | | ASPHALT: 0-0.3'. SILT: clayey with fine sand and minor gravel, yellow brown, plastic, damp. | | | - | | G | | SILT: same as above except yellow. | | | 5- | 4-4.3 | ST | | CLAYEY SHALE: minor gravel, mottled tan and gray, slight fissile and dry. (GOODLAND FORMATION.) | HNU 0.4 w/
0.1 BG | | 10- | 9-10 | ST | | CLAYEY SHALE: same as above but damp to dry. | HNU 1.2 w/
0.0 BG
Polytest-
(brownish
green ring
apx. 2 mm) | | | 14-14.8 | ST | | CLAYEY SHALE: minor sand, calcareous, mottled, tan, orange and gray, damp to dry. | HNU 0.1 w/
0.0 BG | | | 19-
19.1 | SS | | No returns. LIMESTONE: fossiliferous, gray, sandy. (WALNUT FORMATION.) TD = 22 | HNU 0.2 w/
0.0 BG | Boring or Well No. SB-4 Location Fuel Saturation Area No.1 Log Recorded by Peter A. Waterreus NOTES: BG=Background, ST=Shelby Tube, SS=Split Spoon, G=Grab Project Air Force Plant 4 IRP Beginning 1/26/86 and end 1/26/86 of drilling operation Type Drill Rig and Operator CME-75. R. Cheek Sampling Interval (Estimated) 5 ft | Depth | Sample
Zone | Sample
Type
Taken | | Stratigraphy | Remarks | |----------------------------------|----------------|-------------------------|---------------------------------------|--|----------------------| | -
-
-
-
- | | G | | ASPHALT: 0-0.3'. FILL: 0.3-3.5'. Sand with minor gravel, tan, medium grained, subrounded, slightly damp to damp. | | | -
-
5-
-
-
-
- | 4-4.5 | ST | • • • • • • • • • • • • • • • • • • • | SAND AND GRAVEL: some silt, calcareous, mottled orange and brown, sand is poorly sorted and fine to coarse grained. Gravel is limestone. | HNU 0.4 w/
0.0 BG | | 10- | 9-10 | ST | | SAND: minor gravel, calcareous, tan, primarily fine grained, moderately sorted, fairly well rounded and damp. | HNU 1.2 w/
0.0 BG | | 15- | 14-14.5 | ST | | SAND: same as above except for several thin shaley limestone and limestone layers. | HNU 0.4 w/
0.0 BG | | 20- | 19-20 | ST | | SAND: some silt, calcareous, mottled orange, tan and gray, primarily fine grained, fairly well sorted, damp. | HNU 0.4 w/
0.0 BG | Boring or Well No. SB-4 Location Fuel Saturation Area No.1 Log Recorded by Peter A. Waterreus NOTES: BG=Background, ST=Shelby Tube, SS=Split Spoon, G=Grab Project Air Force Plant 4 IRP Beginning 1/26/86 and end 1/26/86 of drilling operation Type Drill Rig and Operator CME-75. Baggett Sampling Interval (Estimated) 5 ft | Depth | Sample
Zone | Sample
Type
Taken | Graphic
Log | Stratigraphy | Remarks | |--------------------------------|--------------------------------|-------------------------|----------------|---|---| | - 2
25-
-
-
-
- | 24-24.5
4.5-25.5
28-28.3 | | | SAND AND GRAVEL: calcareous, mottled tan and gray to black, sand is rounded, gravel is angular limestone. SAND AND GRAVEL: same as above but wet. CLAY AND GRAVEL: tan, primarily pea size limestone gravel, subangular to subrounded, moderately sorted, wet. TD = 28'. | Hydrocarbon odor HNU 25.0 w/ 1.0 BG Polytest- (brown ring, 0.5") 40 blows-1' Hydrocarbon odor | Boring or Well No. <u>SB-5</u> Location <u>Die Yard</u> Log Recorded by <u>Peter A. Waterreus</u> NOTES: <u>BG=Background</u>, <u>ST=Shelby Tube</u>, SS=Split Spoon, G=Grab Project Air Force Plant 4 IRP Beginning 1/23/86 and end 1/23/86 of drilling operation Type Drill Rig and Operator CME-75. Baggett Sampling Interval (Estimated) 5 ft | | · | | | | | |-----------------------------|----------------|-------------------------|----------------|---|---| | Depth | Sample
Zone | Sample
Type
Taken | Graphic
Log | Stratigraphy | Remarks | | -
-
-
-
- | | G | | CEMENT: 0-0.5'. | | | -
-
5-
-
-
- | 4-5 | ST | | SAND: minor silt, calcareous, orange and tan, fine to very fine grained sand, rounded, fairly well sorted and slightly damp. GRAVELY from 6-8'. | HNU O.O w/
O.O BG | | 10- | 9-10 | ST | | CLAY: some silt, calcareous, mottled tan and orange, silt tends to be orange, slight damp to damp. | HNU 0.0 w/
0.0 BG | | 15- | 15.5-
16 | ST | | SHALE: calcareous, tan, hard, somewhat fissile and dry. (GOODLAND FORMATION.) | HNU 0.0 w/ 0.0 BG Polytest- (slight green ring) TCE (neg) | | 20- | 19-
19.4 | ST | | SHALE: same as above. | HNU 0.1 w/
0.1 BG
Toluene (neg) | | Locati
Log Re
NOTES: | | Yard y Pete | r A. Water
ST=Shelby | rreus
v Tube. | Project Air Force Plant 4 IRP Beginning 1/23/86 and end 1/23/86 of drilling operation Type Drill Rig and Operator CME-75, Baggett Sampling Interval (Estimated) 5 ft | | | |----------------------------|----------------|-------------------------|-------------------------|---|---|---|--| | Depth | Sample
Zone | Sample
Type
Taken | Graphic
Log | | Stratigraphy | Remarks | | | 20- | 29-29.5 | ST | | SHALE & CLAYEY tled, orange, fissile and dr | SHALE: calcareous, mot-
tan and gray, slightly
y.
ale and limestone layers | HNU 0.1 w/
0.05 BG
HNU 0.1 w/
0.1 BG | | | -
-
-
35- | | G | | LIMESTONE: fos
(WALNUT FORMAT
TD = 33.5'. | siliferous at 33'.
ION.) | HNU 0.1 w/
0.1 BG | | 10- 1.0/1.0 BG. | Locati
Log Re
NOTES: | | Area
y <u>Pete</u>
ground. | r A. Wate
ST=Shelb | Beginning 7/21/86 rreus 7/21/86 of dr y Tube. Type Drill Rig and Operato Ray Henry | 7/21/86 of drilling operation Type Drill Rig and Operator <u>CME-55</u> . | | | |--|-------------------|----------------------------------|-----------------------|---
---|--|--| | Depth | Sample
Zone | Sample
Type
Taken | Graphic
Log | Stratigraphy | Remarks | | | | -
-
-
-
-
-
5-
-
- | 2-3
4-5
6-7 | ST
ST | | SANDY CLAY AND GRAVEL: mottled, red, yellow, brown and black, calcareous, dry to damp. SANDY CLAY AND GRAVEL: same as above. SANDY CLAY AND GRAVEL: tan and yellow, fossiliferous (exogyra), calcareous, damp. | AID 1.0/1.0
BG. | | | | - | 8-8.5 | SS | | SANDY CLAY: minor gravel, tan and yel-
low, some fossils (exogyra), hard, | 50 blows for 2.5". AID | | | calcareous, damp to moist. TD:: 9 ft. Walnut Formation. | RADIAN | |-------------| | CORPORATION | #### LOG OF DRILLING OPERATIONS | Sheet | 1_ | οf | 1 | |-------|----|----|---| |-------|----|----|---| | Locati
Log Re
NOTES: | | Area
y <u>Pete</u>
ground. | r A. Wate
ST=Shelb | | and end ing operation CME-55. | |----------------------------|-------|----------------------------------|-----------------------|--|----------------------------------| | Depth | • | Sample
Type
Taken | Graphic | Stratigraphy | Remarks | | -
-
-
-
- | 2-2.5 | ST | | GRAVEL AND SANDY CLAY: mottled brown, tan and white, fossiliferous (exogyra), hard, dry. | | | -
-
5- | | | | | AID 1.0/1.0
BG. No
return. | | Boring or Well No. <u>SB-8</u> | Project <u>Air Force Plant 4 IRP</u> | |---------------------------------------|---| | Location NARF Area | Beginning and en | | Log Recorded by Peter A. Waterreus | 7/21/86 of drilling operation | | NOTES: BG=Background, ST=Shelby Tube, | Type Drill Rig and Operator <u>CME-55</u> . | | SS=Split Spoon. G=Grab | Ray Henry | | | Sampling Interval (Estimated) f | | | · | | | Sampling Interval (Estimate | d)2 | ft | |---|----------------|-------------------------|----------------|--|---------------------------|----| | Depth | Sample
Zone | Sample
Type
Taken | Graphic
Log | Stratigraphy | Remarks | | | -
-
-
-
-
-
-
-
-
-
- | 2-3 | ST | | SAND: minor gravel and caliche, sand is red, fine-grained, fairly well sorted, slightly damp. CONCRETE from 4-5.5'. TD: 5.75'. Walnut Formation. | No returns.
End of rod | | | -
-
-
- | | | | | is wet.
AID 1.0/1.0 | BG | | -
-
10- | | | | | | | | -
-
-
 | | | | | | | | -
-
-
15- | | | | | | | | -
-
-
- | | | | | | | | -
-
-
-
20- | | | | | | | | -
-
- | | | | | | | | Boring or Well No. <u>SB-9</u> | |---------------------------------------| | Location Building 21 | | Log Recorded by Peter A. Waterreus | | NOTES: BG=Background, ST=Shelby Tube, | | SS=Split Spoon, G=Grab | Project Air Force Plant 4 IRP Beginning 7/22/86 and end 7/22/86 of drilling operation Type Drill Rig and Operator CME-55. Ray Henry Sampling Interval (Estimated) 5 ft | Depth | Sample
Zone | Sample
Type
Taken | Graphic
Log | Stratigraphy | Remarks | |-------|------------------|-------------------------|----------------|---|---------------------| | | 0.0.75 | | | | | | - | 0-0.75
0.75-2 | G | ЩЩ | CONCRETE. CLAY: dark gray, some sand, damp to | | | _ | 0.75 2 | G | | moist, plastic, hydrocarbon odor. | | | - | 2-3 | G | 見事語 | CLAY: dark brown, plastic, damp. | | | | | | | | | | - | 3-4 | G | | CLAY: same as above but damp to moist. | AID 42/1.0
@ 4'. | | - | 4-5 | ST | | CLAY: mottled brown and black, some | Draeger poly- | | - | | | | yellow, minor sand, plastic, tough. | test (green | | 5- | 5-9 | G | | CLAY: minor limestone sand and gravel, | & brown not- | | - | | | | plastic, tough, brownish gray. | ed after 1 | | - | | | | | pump, 16 mm) | | - | | | | | | | | | | | | | | _ | | | | | | | - | | | | | | | - | 9-10 | ST | | CLAY: minor limestone gravel, fossils, | AID 185/1.0 | | - | | | | mottled dark red and brownish-black. | hydrocarbon | | 10- | | | | | odor strong | | - | | | | | plus liquid | | - | | | 医 壳 | | hydrocarbons | | - | 1.0 | 0 | | | | | - | 12 | G | | CLAY: with some limestone gravel and | | | | | | | sand, exogyra, tan, plastic. | | | _ | | | | | | | _ | 14-15 | ST | | SAND, GRAVEL, CLAY: mottled tan, | AID 12/1.0 | | - | - | | | white, brown, crumbly, dry, exogyra. | sl. hydro- | | 15- | | | | , | carbon odor | | - | | | | | | | - | | | | | | | - | | | | | | | - | 1 7 | G | | CLAY and SAND: tan, plastic, damp | Sl. hydrocar- | | | | | | water seepage into hole. | bon odor | | - | | | | | | | _ | 19-20 | ST | | GRAVEL, SAND, CLAY: tan plus brown, | AID 120/1.0 | | _ | 19-20 | 31 | | fossils, wet. | Draeger poly | | 20- | | | | TOSOTIS, MCC. | test (brown | | | 20.5 | | | TD: Walnut Formation. | and green, | | | | | | · · · · · · · · · · · · · · · · · · · | , | | - | | | | | 35 mm) | Boring or Well No. <u>SB-10</u> Location <u>Building 21</u>, <u>Fuel Area</u> Log Recorded by <u>Peter A. Waterreus</u> NOTES: <u>BG=Background</u>, <u>ST=Shelby Tube</u>, SS=Split Spoon, G=Grab Project Air Force Plant 4 IRP Beginning 7/22/86 and end 7/22/86 of drilling operation Type Drill Rig and Operator CME-55. Ray Henry Sampling Interval (Estimated) 5 ft | Depth | Sample
Zone | Sample
Type
Taken | Graphic
Log | Stratigraphy | Remarks | |--------------------------------|-----------------------------|-------------------------|----------------|---|-------------------------| | | 0-0.5
0.5-0.67
0.67-3 | G
G
G | | CONCRETE. FILL SAND and minor gravel. CONCRETE COBBLE FILL. | | |
-
- | 3-4 | G | | SANDY CLAY: minor gravel, sand is medium-grained, tan; clay is brown, | | | -
5-
- | 4-5 | ST | | plastic, damp. SANDY GRAVELLY CLAY: mottled dark brown and tan, gravel and sand is limestone, exogyra; clay is plastic, tough, dry to | AID 1.0/1.0. | | -
-
- | 6 | G | | slightly damp. CLAY; brownish gray, plastic, tough. | | | -
-
-
10- | 9-10 | ST | | CLAY/SHALE/CALICHE: clay is tan-brown, slightly plastic, dry. Shale is bluish gray. Caliche white. | AID 33/1.1. | | -
-
- | 11 | G | | SANDY CLAY: tan, slightly plastic, dry to slightly damp. | | | -
- 1
-
-
-
15- | 13.5
.4-15.5 | G
SS | | GRAVELLY CLAY: sandy, gravel is fossiliferous (exogyra) limestone; sandy clay as above. 14-15 same as above but dry to moist 15-15.5 clay, mottled, calcareous (weathered Goodland Formation?). | AID 13/1.2
86 blows. | | -
-
-
- | 17 | G | | CLAY: with some limestone. Clay is tan, dry, calcareous. | | | -
- 1
-
20- | 9-19.5 | SS | | SHALE: with minor clay, mottled tan and gray, dry, some fossils. Walnut limestone at bottom. TD: 19.5 ft. | AID 1.1/1.1
50 blows | | RAD I AN | |-------------| | CORPORATION | THE TELEVISION OF THE CONTROL #### LOG OF DRILLING OPERATIONS | Sheet _ | L of | 1 | |---------|------|---| |---------|------|---| | Locati
Log Re
NOTES: | | Area
y <u>Pete</u>
ground. | r A. Wate
ST=Shelb | | Project Air Force Plant Beginning 7/24/86 7/24/86 of Type Drill Rig and Opera Ray Henry Sampling Interval (Estim | and end drilling operation tor CME-55. | |--|--------------|----------------------------------|-----------------------|---|---|--| | Depth | - | | Graphic
Log | · · · · · · · · · · · · · · · · · · · | Stratigraphy | Remarks | | -
-
-
-
-
-
-
-
5- | 2-3
4-4.5 | ST | | brown, red, s gravel, slight LIMESTONE AND weathered and slightly plas damp, some ex | LY CLAY: mottled tan, lightly plastic, limeston tly damp, roots. CLAY: limestone is tan. Clay is brown, tic, dry to slightly ogyra. Walnut Formation. | AID 0.4/0.4 BC | | RADIAN | |-------------| | COPPODATION | #### LOG OF DRILLING OPERATIONS | Sheet | _1_ | of | _1 | |-------|-----|----|----| | | | | | | Boring or Well No. SB-12 | Project <u>Air Force Plant 4 IRP</u> | | |---------------------------------------|--|---------| | Location NARF Area | Beginning <u>7/24/86</u> | and end | | Log Recorded by Peter A. Waterreus | 7/24/86 of drilling | | | NOTES: BG=Background, ST=Shelby Tube, | Type Drill Rig and Operator <u>CME</u> - | | | SS=Split Spoon, G=Grab | Ray Henry | | | | Sampling Interval (Estimated) | | | Depth | Sample
Zone | | Graphic
Log | Stratigraphy | Remarks | |-------|-----------------|--------|----------------|---|---------| | | 0-0.5
.5-1.5 | G
G | | SAND FILL. WEATHERED LIMESTONE: exogyra, dry, powdery, white. TD: 1.5 ft. | | --- _ 5- [This page intentionally left blank; not included in page count] Well Logs | Boring or Well No. HM-100 | Project Air Force Plant 4 IRP | |---|--| | Location Former Fuel Storage Area Log Recorded by Peter A. Waterreus NOTES: BG=Background, ST=Shelby Tube, SS=Split Spoon, CB=Corebarrel | Beginning 1/20/86 and end
1/20/86 of drilling operation Type Drill Rig and Operator CME-75. Baggett | | | Sampling Interval (Estimated) <u>Continuous</u> | | Sample | | | Depth | Sample
Zone | Sample
Type
Taken | Graphic
Log | Stratigraphy | Remarks | |-------|----------------|-------------------------|----------------|---|-----------------------| | - | 0-4 | СВ | | CLAY: minor gravel, clay is dark brown, plastic, firm and damp to moist. Gravel is light colored, subrounded and poorly sorted. | HNU 0.2 w/
0.15 BG | | 5- | 4-7.5 | СВ | | CLAY: same as above. CLAY: limestone gravel and minor calcareous sand. Clay is light brown and dry to damp. Gravel is subangular to subrounded and poorly sorted. SAND: limestone gravel and minor clay. Calcareous, light brown, crumbly and dry. Gravel increases with depth. | | | 10- | 9-12 | СВ | | SAND: same as above except color is orange brown. SAND: same as above except clay content increases. | | | 15- | 14-18.5 | СВ | | SILT: Sand, calcareous, orange brown, slightly consolidated and slightly damp. Sand is very fine to fine grained and fairly well sorted. | HNU 0.25 w/
0.2 BG | | 20- | 19-23.5 | СВ | | SILT: same as above. | HNU 0.2 w/
0.2 BG | | Locati
Log Re
NOTES: | corded b | er Fuel
y <u>Pete</u>
ground. | Storage A
r A. Water
ST=Shelb | Area Beginning 1/20/86 rreus 1/20/86 of drill | 1/20/86 of drilling operation Type Drill Rig and Operator <u>CME-75</u> , Baggett | | | |----------------------------|----------------|-------------------------------------|-------------------------------------|--|---|--|--| | Depth | Sample
Zone | Sample
Type
Taken | Graphic
Log | Stratigraphy | Remarks | | | | 20- | 24-29 | СВ | | SILT: sand and minor gravel, calcareous, orange brown, crumbly to slightly plastic and slightly damp. | | | | | 30- | 29-33 | СВ | | SILT: same as above except tan and dry. SILT: same as above. SILT: some sand and minor large gravel, calcareous, mottled tan and yellow, slightly consolidated and slightly damp. | | | | | 35- | 34-36 | СВ | | • | NU 0.3 w/
0.3 BG | | | | 40- | 39-42 | СВ | | SAND: calcareous, tan, fine grained to very fine, fairly well sorted, subrounded H and saturated. SAND: gravelly, calcareous, tan. Sand is fine grained to very fine. Gravel increases with depth. Saturated to wet. Moisture decreases with depth. | NU 0.3 w/
0.3 BG | | | 50- | Locati
Log Re
NOTES: | corded b
BG=Back | er Fuel
y <u>Pete</u>
ground. | M-100 Storage r A. Wate ST=Shelb rebarrel | Area Beginning 1/20/86 rreus 1/20/86 of dr y Tube. Type Drill Rig and Operato Baggett | 1/20/86 of drilling operation Type Drill Rig and Operator CME-75. | | | |----------------------------|---------------------|-------------------------------------|---|--|---|--|--| | Depth | Sample
Zone | Sample
Type
Taken | Graphic
Log | Stratigraphy | Remarks | | | | 40- | 44-48 | СВ | | SAND: same as above except just wet. SAND: some limestone gravel. Calcareous, tan, poorly sorted, moderately rounded sand with angular small gravel, saturated. TD: 49 ft. | HNU 0.3 w/
0.3 BG | | | | Boring or Well No. <u>HM-101</u> | Project <u>Air Force Plant 4 IRP</u> | |---------------------------------------|--------------------------------------| | Location FDTA No.3 Area | | | Log Recorded by Peter A. Waterreus | | | NOTES: BG=Background, ST=Shelby Tube, | Type Drill Rig and Operator CME-75. | | SS=Split Spoon. G=Grab | Baggett | | | Sampling Interval (Estimated)5 f | | Depth | Sample
Zone | Sample
Type
Taken | Graphic
Log | Stratigraphy | Remarks | |------------------|----------------|-------------------------|----------------|---|---| | -
-
-
- | | G | | FILL: clay, sand and gravel. | | | 5- | 4-5 | ST | | SILT AND SAND: some clay and gravel, calcareous, mottled tan and brown, sand is primarily fine grained and sub-rounded, gravel is poorly sorted and subangular to subrounded. Dry to slight damp. | HNU 0.25 w/
0.25 BG | | 10- | 9-10 | ST | | SILT AND SAND: same as above except less sand and more clay, plastic. Damp to moist. | HNU 0.3 w/
0.25 BG
Polytest (neg)
Toluene (neg) | | 15- | 14-15 | ST | | SAND: minor silt and limestone gravel, calcareous, black sand lenses in orange brown sand and silt, sand is very fine to medium, moderately sorted subrounded, moist, small gravel. | HNU 0.25 w/
0.25 BG | | 20- | 19-20 | ST | | CLAYEY SAND AND LIMESTONE GRAVEL: cal-careous, mottled orange, brown, and tan, firm, consolidated, very poorly sorted, plastic, damp. Gravel is poorly sorted and subrounded to subangular. | HNU 0.25 w/
0.25 BG
Polytest (neg)
Toluene (neg) | | Locati
Log Re
NOTES: | | No.3 A y Pete | rea
r A. Water
ST=Shelby | Beginning | 1/21/86 of drilling operation Type Drill Rig and Operator <u>CME-75</u> . | | | |----------------------------|----------------|-------------------------|--------------------------------|--|---|--|--| | Depth | Sample
Zone | Sample
Type
Taken | Graphic
Log | Stratigraphy | Remarks | | | | 20- | 24-25 | ST | | SAND AND LIMESTONE GRAVEL: sand is lim stone and quartz grains, tan, poorly sorted, subrounded, sand, wet. | e- HNU 0.3 w/
0.3 BG | | | | 30- | 29-30 | ST | | SAND AND LIMESTONE GRAVEL: same as about mottled tan and orange. Walnut Formation at 31'. LIMESTONE: fossiliferous, medium to da gray, sandy, dry. | | | | | -
-
25 - | | SS | | No returns.
TD: 34 ft. | HNU 0.45 w/
0.3 BG | | | Boring or Well No. HM-102 Location Landfill No.2 Area Log Recorded by Peter A. Waterreus NOTES: BG=Background, ST=Shelby Tube, SS=Split Spoon, G=Grab Project Air Force Plant 4 IRP Beginning 1/21/86 and end 1/23/86 of drilling operation Type Drill Rig and Operator CME-75, Baggett Sampling Interval (Estimated) 5 ft | Depth | Sample
Zone | Sample
Type
Taken | Graphic
Log | Stratigraphy | Remarks | |------------------------|----------------|-------------------------|----------------|---|---| | -
-
-
- | | G | | CLAY: some limestone pea gravel and minor sand. Dark brown, plastic and slightly damp. | | | -
-
-
-
5- | | G | | SAND: orange, very fine to fine grained, well sorted, subround to round, dry. Also contains some dark brown clay streaks. | HNU 0.1 w/ | | -
-
- | 5.5-
6.5 | ST | | SAND: also contains silt, clay and lime-
stone gravel. Orange brown, calcareous,
poorly sorted, subrounded, dry. | 0.1 BG | | 10- | 9-9.3 | SS | | SAND AND LIMESTONE: sand is calcareous, dark orange brown, fine grained, well sorted, subrounded to rounded, dry, limestone is buff, hard, competent with some weathered portions. LIMESTONE: from 9.3 to 12' layers of weathered and unweathered, buff and dry. | HNU 0.25 w/
0.2 BG
Toluene test
(neg)
50 blows=3 in | | 15- | 14-15 | ST | | (Goodland Formation.) SHALE: mottled orange and tan layer and a dark gray layer, calcareous, fissil, slight plastic to plastic, consolidated, slight damp. | HNU 0.25 w/
0.25 BG | | 20- | 19-
19.5 | ST | | SHALE: dark bluish gray, calcareous, plastic, consolidated, slightly fissile, slight damp. | HNU 0.25 w/
0.25 BG | | Boring or Well No. HM-102 Location Landfill No.2 Area Log Recorded by Peter A. Waterreus NOTES: BG=Background, ST=Shelby Tube, SS=Split Spoon, G=Grab | | | | | Project Air Force Plant 4 IRP Beginning 1/21/86 and end 1/23/86 of drilling operation Type Drill Rig and Operator CME-75. Baggett Sampling Interval (Estimated) 5 ft | | | |---|----------------|-------------------------|----------------|--------------|---|---|--| | Depth | Sample
Zone | Sample
Type
Taken | Graphic
Log | | Stratigraphy | Remarks | | | 20- | | G | | stone lenses | s above; however, lime-
up to 0.5' alternate with
m 20-41'. Noted by the | | | | 30- | 34-
34.1 | SS | | | eous, dark gray, plastic,
slight fissile, slight | HNU 0.0 w/ 0.0 BC HNU 0.0 w/ 0.0 BC 50 blows=1". | | | 40- | | SS | | | | HNU 0.0 w/
0.0 BG
50 blows=0" | | | Boring or
Well No. <u>HM-103</u> | Project Air Force Plant 4 IRP | |---|---| | Location NE Corner of Bldg. 188 | Beginning $\frac{1/21/86}{}$ and end | | Log Recorded by <u>Peter A. Waterreus</u> | 1/21/86 of drilling operation | | NOTES: BG=Background, ST=Shelby Tube. | Type Drill Rig and Operator <u>CME-75</u> . | | SS=Split Spoon. G=Grab | Baggett | | | Sampling Interval (Estimated)5 ft | | Depth | Sample
Zone | Sample
Type
Taken | Graphic
Log | Stratigraphy | Remarks | |--|----------------|-------------------------|----------------|--|---| | -
-
-
-
-
-
5-
-
- | 4-5 | ST | | SAND AND SILT: minor gravel, calcareous, mottled orange and brown, sand is primarily fine grained and moderately sorted. | | | 10- | 9-10 | ST | | CLAYEY SILT: calcareous, mottled orange and tan, plastic and cohesive. | HNU 0.2 w/
0.2 BG
Polytest (neg) | |
-
-
-
15-
- | 14-15 | ST | | CLAYEY SILT: same as above. | HNU 0.2 w/
0.2 BG | | -
-
-
-
-
20-
-
- | 19-20 | ST | | CLAYEY SILT: same as above. | HNU 0.3 w/ 0.2 BG Polytest- (slight brown ring) | | Locati
Log Re
NOTES: | corded b | Corner of Peter Pe | f Bldg. 18
r A. Wate:
ST=Shelb: | rreus 1/21/86 of dri
y Tube, Type Drill Rig and Operator
Baggett | and end illing operation CME-75. | |----------------------------|----------|--|---------------------------------------|--|--| | | Sample | Sample
Type | Graphic | Sampling Interval (Estimate | ed)5 ft | | Depth | Zone | Taken | Log | Stratigraphy | Remarks | | 20- | 24-25 | ST | | CLAYEY SILT: same as above but with | HNU 0.2 w/ | | 25- | | | | minor subrounded poorly sorted lime-
stone gravel. | 0.2 BG | | 30- | 29-30 | ST | | SILT: same as above except the gravel is primarily pea size and mod. sorted. Noted some water on outside of the Shelby tube. | HNU 0.3 w/
0.2 BG
Polytest (neg) | | 35- | 34-35 | ST | | SILT: same as above except very minor gravel and moist to wet. | HNU 0.4 w/
0.2 BG | | -

- | 38-39 | G
SS | | SHALE: bluish gray, calcareous at 36' (GOODLAND FORMATION.) SHALE: calcareous, blui h gray, fissile, | HNU 0.4 w/ | | -
-
- | J. J. | | | hard and wet. | 0.2 BG | | 40- | | | | TD: 39 ft. | | Boring or Well No. <u>HM-104</u> Location <u>Wastewater Collection Area</u> Log Recorded by <u>Peter A. Waterreus</u> NOTES: <u>BG=Background</u>, <u>ST=Shelby Tube</u>, SS=Split Spoon, G=Grab Project Air Force Plant 4 IRP Beginning 1/22/86 and end 1/23/86 of drilling operation Type Drill Rig and Operator CME-75. Baggett Sampling Interval (Estimated) 5 ft | Depth | Sample
Zone | Sample
Type
Taken | Graphic
Log | Stratigraphy | Remarks | |-----------------------------------|----------------|-------------------------|----------------|---|--| | -
-
-
- | | | | TOPSOIL: 0-3.5' calcareous, dark brown clayey silt with sand and gravel, crumbly and dry. | | | 5-
-
-
-
-
- | 4-5 | ST | | CLAYEY SILT: minor gravel, calcareous, mottled tan and orange, plastic and slightly damp. | HNU 0.0 w/
0.0 BG | | -
-
10-
-
-
-
- | 9-10 | ST | | CLAY: calcareous, mottled tan and orange, plastic and slight damp. (GOODLAND FORMATION.) | HNU 0.05 w/ 0.0 BG Polytest- (slight green ring) Toluene (neg) TCE (neg) | | -
-
-
15-
-
- | 14-15 | ST | | CLAY: same as above. Drilling is harder at 16'. | HNU 0.2 w/
0.2 BG | | 20- | 19-
19.2 | SS | | SHALE: calcareous, buff to tan, minor iron stains, hard, friable and dry. | HNU 0.25 w/
0.25 BG
Polytest (neg)
50 blows=2.5" | Boring or Well No. <u>HM-104</u> Location Wastewater Collection Area Project Air Force Plant 4 IRP Beginning <u>1/22/86</u> | NOTES: | | ground. | ST=Shelb | | Type Drill Rig and Operator <u>CME-75</u> , | | | |------------------------------|----------------|-------------------------|----------------|---|--|--|--| | <u> </u> | et opyv | · · · · · · · · · | ·¥ | | timated)5 ft | | | | Depth | Sample
Zone | Sample
Type
Taken | Graphic
Log | Stratigraphy | Remarks | | | | 20- | 24-
24.9 | SS | | SHALE: calcareous, dark gray, compa | ct HNU 0.45 w/
0.25 BG
Polytest-
(slight green
ring) | | | | 30- | 29-
29.1 | SS | | SHALE: same as above. | TCE (neg) 48 blows=10.5" HNU 6.3 w/ 0.3 BG 50 blows=1" | | | | -
-
-
-
-
35- | 34-
34.1 | SS | | SHALE: calcareous, same as above wi intermittent limestone layers as noted by cuttings. | th 50 blows=0.5" | | | | -
-
-
-
- | | G | | LIMESTONE: fossiliferous, gray, sand (WALNUT FORMATION at 36'.) | | | | | -
-
40- | | SS | | No returns. TD = 39 ft. | 50 blows=0.25" | | | TCE = trichloroethylene | Sheet | 1 | of | 1 | |-------|---|----|---| | Locati
Log Re
NOTES: | corded b | ding 21
y <u>Pete</u>
ground. | . Fuel Tes
r A. Water
ST=Shelby | reus | Project Air Force Plant Beginning 8/11/86 8/11/86 of Type Drill Rig and Opera Baggett Sampling Interval (Estim | and end drilling operation tor CME-75. | |--|----------------|-------------------------------------|---------------------------------------|---------------|--|--| | Depth | Sample
Zone | Sample
Type
Taken | | 7 | Stratigraphy | Remarks | | -
-
-
- | 0-0.75 | G | | CONCRETE. | | | | 5- | 4-5 | ST | | | ravel and sand, brown and plastic and slightly dam | | | -
-
-
10-
-
-
-
- | 9-10 | ST | | CLAY: same as | above. | Draeger polytest (neg). | | 15- | 14-15 | ST | | | tan and gray, cal-
(weathered Goodland | Draeger poly-
test (neg). | | 20- | 18.5 | G | | | above but <u>moist</u> and t Formation at 19'. | Draeger polytest (slight purple tint & green tint) | | Boring or Well No. <u>HM-106</u> | Project Air Force Plant 4 IRP | |---|---| | Location <u>NW Corner of Solvent Line</u> | Beginning $\frac{1/26/86}{}$ and end | | Log Recorded by <u>Peter A. Waterreus</u> | <u>1/26/86</u> of drilling operation | | NOTES: BG=Background, ST=Shelby Tube, | Type Drill Rig and Operator <u>CME-75</u> . | | SS=Split Spoon, G=Grab | R. Cheek | | | Sampling Interval (Estimated) 5 ft | | Depth | Sample
Zone | Sample
Type
Taken | Graphic
Log | Stratigraphy | Remarks | |---------------------------------|----------------|-------------------------|----------------|--|-----------------------| | -
-
-
- | | | | CONCRETE: 0-1'. FILL: 1-2', sand with silt and minor gravel, tannish brown, slightly damp. | | |
-
-
-
5-
-
- | 4-5 | ST | | SILT AND SAND: minor gravel, red, plastic. SAND: some gravel and minor silt, calcareous, brown, sand is fine to medium grained, unconsolidated, dry to slightly damp. | HNU 0.1 w/
0.1 BG | |
-
-
-
10- | 9-9.7 | ST | | SAND: same as above
except sand is med-
ium to coarse grained and damp. | HNU 0.15 w/
0.1 BG | | -
-
- | | G | | CLAY: minor gravel and sand, tan, slight damp to dry. | | | -
-
-
15-
- | 14-15 | ST | | CLAY AND SHALE: calcareous, mottled tan and gray, tough, plastic, red roots present, slight damp. Shale more notable at 14.8'. | | | -
-
-
-
- | | | | (GOODLAND FORMATION.) LIMESTONE layer at 18', 0.5' thick. | | | 20- | 19-
19.5 | ST | | SANDY SHALE: calcareous, mottled tan and gray, dry. | HNU 0.1 w/
0.0 BG | | Boring or Well No. <u>HM-106</u> | Project <u>Air Force Plant 4 IRP</u> | |---|---| | Location <u>NW Corner of Solvent Line</u> | Beginning $\frac{1/26/86}{}$ and end | | Log Recorded by Peter A. Waterreus | 1/26/86 of drilling operation | | NOTES: BG=Background, ST=Shelby Tube, | Type Drill Rig and Operator <u>CME-75</u> , | | SS=Split Spoon, G=Grab | R. Cheek | | | Sampling Interval (Estimated)5 f | | | Sample | Sample
Type | Graphic | | | |------------------------------|---------|----------------|---------|--|---------------------------------------| | Depth | Zone | Taken | Log | Stratigraphy | Remarks | | 20- | | | | Alternating layers of shale and limestone from 23-29'. | ÷ | | -
-
25-
-
-
- | 24-24.5 | ST | | SANDY SHALE: same as above. | HNU 0.1 w/
0.0 BG | | -
-
-
30- | | SS | | No sample recovery. | HNU 0.15 w/
0.15 BG
50 blows=1' | | -
-
-
- | | | | LIMESTONE: sandy, gray, fossiliferous. (WALNUT FORMATION.) | | | -
- | | | | TD = 34. | | | -
35- | | | | | | Boring or Well No. <u>HM-107</u> Location <u>Building 21</u>, <u>Fuel Test Area</u> Log Recorded by <u>Peter A. Waterreus</u> NOTES: <u>BG=Background</u>, <u>ST=Shelby Tube</u>, SS=Split Spoon, G=Grab Project Air Force Plant 4 IRP Beginning 8/11/86 and end 8/11/86 of drilling operation Type Drill Rig and Operator CME-75. Baggett Sampling Interval (Estimated) 5 ft | Depth | Sample
Zone | Sample
Type
Taken | Graphic
Log | Stratigraphy | Remarks | |------------------------------|----------------|-------------------------|----------------|--|---| | -
-
-
-
- | | G | | FILL: sand, brownish orange, fine-grained, minor gravel, dry. | | | -
-
5- | 4-5 | ST | | SAND: clayey with minor gravel, stiff to plastic, dry to slightly damp, brownish orange, fine-grained. | Draeger poly-
test (neg). | | -
-
-
-
- | 5.5 - | | | Hard gravelly layer. | | | -
10-
-
-
-
- | 9-10 | ST | | CLAY; sandy, minor calcareous gravel, dark brownish gray, plastic, moist. | Draeger poly-
test (slight
brownish
tint). | | 15- | 14-15 | ST | | CLAY: same as above but hydrocarbon odor. Walnut Formation. | Draeger poly-
test (green
& brown
rings). | | -
-
20-
- | 19 | G | | SILT AND GRAVEL: lenses of both from 15.5-23', calcareous, fossiliferous, dry. Walnut Formation (competent). | Draeger poly-
test (slight
brownish
tint). | | -
- | | | | TD: 23 ft. | | Sheet 1 of 1 | Boring or Well No. <u>HM-108</u> | Project Air Force Plant 4 IRP | |---|---| | Location <u>Building 21. Fuel Test Area</u> | Beginning 8/11/86 and end | | Log Recorded by <u>Peter A. Waterreus</u> | 8/11/86 of drilling operation | | NOTES: BG=Background. ST=Shelby Tube. | Type Drill Rig and Operator <u>CME-75</u> . | | SS=Split Spoon, G=Grab | Baggett | | | Sampling Interval (Estimated) 5 fr | | Depth | Sample
Zone | Sample
Type
Taken | Graphic
Log | Stratigraphy | Remarks | |-----------------------------|----------------|-------------------------|----------------|---|---| | -
-
-
- | | G | | FILL: calcareous sand, fine-grained, gravel, dry, orange brown. | | | -
-
5-
-
-
- | 4-5 | ST | | CLAYEY SAND AND GRAVEL: orange brown, calcareous, dry. | | | 10- | 9-10 | ST | | CLAY: sandy, minor calcareous gravel, plastic to stiff, dry to slightly damp, dark brownish gray. | Draeger poly-
test (slight
brownish
tint). | | -
-
-
-
15- | 14 | G | | SILT AND GRAVEL: lenses of both from 13-14', calcareous, fissiliferous, dry 14-14.2'. Calcareous shale, lenses of weathered and unweathered shale, tan and bluish gray, dry to slightly damp. TD: 15 ft. Walnut Formation. | Draeger poly-
test (as
above). | Boring or Well No. P-20m Location Radar Range, S. of Landfill 4 Log Recorded by Peter A. Waterreus NOTES: BG=Background, ST=Shelby Tube, SS=Split Spoon, CB=Corebarrel, G=Grab Project Air Force Plant 4 IRP Beginning 2/24/86 and end 3/04/86 of drilling operation Type Drill Rig and Operator Gardner Denver 1500: Lee Gebbert Sampling Interval (Estimated) 5 | Depth | Sample
Zone | Sample
Type
Taken | Graphic
Log | Stratigraphy | Remarks | |--------------------|----------------|-------------------------|----------------|---|------------------------| | -
-
- | | G | | SOIL: silt and fine sand, dark brown, dry. | | | -
-
-
- | | G | | SHALE: calcareous, some limestone, dry. Goodland Formation. | | | 5- | 5-5.2 | ST | | SHALE: calcareous, some clay and lime-
stone, tan, orange iron stains,
laminae, dry to slight damp. | HNU 0.05 w/
0.05 BC | | -
10-
-
- | 10-10.3 | ST | | SHALE: same as above but minor clay. | HNU 0.05 w/
0.05 BG | | -
-
-
- | | G | | SHALE: gray to light gray. | | | 15- | 15-15.2 | ST | | SILTY SHALE: calcareous, some clay, mottled tan and gray, dry. | HNU 0.15 w/
0.15 BG | | 20- | 20-20.7 | ST | | CLAYEY SHALE: calcareous, dark gray, semi-hard, laminae, fissile, dry. | HNU 0.25 w/
0.20 BG | Boring or Well No. P-20m Location Radar Range, S. of Landfill 4 Log Recorded by Peter A. Waterreus NOTES: BG=Background, ST=Shelby Tube, SS=Split Spoon, CB=Corebarrel, G=Grab Project Air Force Plant 4 IRP Beginning 2/24/86 and end 3/04/86 of drilling operation Type Drill Rig and Operator Gardner Denver 1500: Lee Gebbert Sampling Interval (Estimated) 5 | Depth | Sample
Zone | Sample
Type
Taken | Graphic
Log | Stratigraphy | Remarks | |--|----------------|-------------------------|----------------|---|------------------------| | 25- | 25-25.2 | ST | | SHALE: calcareous, gray to dark gray, hard, laminae, fissile, dry. | HNU 0.25 w/
0.20 BG | | 30- | 30-30.2 | ST
G | | SHALE: same as above. CLAYEY SHALE: calcareous, dark gray, semi hard, laminae, fissile, dry. | HNU 0.30 w/
0.25 BG | | 35- | 35-36 | ST | | SILTY SHALE: calcareous, dark gray, laminae, fissile, dry. | HNU 0.35 w/
0.30 BG | |
-
-
-
-
40-
-
-
- | | ST | | No returns.
Walnut Formation.
Mud rotary drilling. | HNU 0.30 w/
0.30 BG | RADIAN CORPORATION Boring or Well No. P-20m Location Radar Range, S. of Landfill 4 Log Recorded by Peter A. Waterreus NOTES: BG=Background, ST=Shelby Tube, SS=Split Spoon, CB=Corebarrel, G=Grab Project Air Force Plant 4 IRP Beginning 2/24/86 and end 3/04/86 of drilling operation Type Drill Rig and Operator Cardner Denver 1500; Lee Gebbert Sampling Interval (Estimated) 5 | | C 1 - | Sample | | | | |-------------|----------------|---------------|----------------|--|---------| | Depth | Sample
Zone | Type
Taken | Graphic
Log | Stratigraphy | Remarks | | _ | | | | | | | - | | | | | | | - | | | | | | | _ | | | | | | | | | | | | | | _ | | | | | | | _ | | | | | | | _ | | | | | | | 45- | | G | | SHALE AND LIMESTONE: shale is cal- | | | _ | | | | careous and gray. Limestone is tan | | | _ | | | | and gray and fossiliferous. | | | - | | | | | | | - | | | | | | | | | | 三三 | | | | - | | G | | SHALE AND LIMESTONE: same as above but | | | - | | G | | more fossiliferous. | | | _ | | | | more rossififerous. | | | 50- | | | | | | | _ | | | | | | | - | | G | | SHALE AND LIMESTONE: same as above. | | | - | | | = | | | | - | | | | | | | | | | 臺 | | | | | | | 至 | | | | - | | | 盖 | | | | _ | | | | | | | 55- | | G | = | SHALE: calcareous, dark gray. | | | _ | | • | 三 | | | | _ | | | 量 | | | | _ | | | 畫 | | | | - | | G | | LIMESTONE AND SHALE: limestone is gray | | | | | | 3 | and tan and fossiliferous. Shale is cal- | | | - | | | 華 | careous and dark gray. | | | - | | | | | | | <u>-</u> | | | 畫 | | | | 60 - | | | | | | | - | | | | | | | _ | | | | | | | - | | | 華 | | | | - | | | | | | | | | | 7 | | | Boring or Well No. P-20m Project Air Force Plant 4 IRP Location Radar Range, S. of Landfill 4 Beginning 2/24/86 and end Log Recorded by Peter A. Waterreus 3/04/86 of drilling operation NOTES: BG=Background, ST=Shelby Tube, SS=Split Spoon, CB=Corebarrel, G=Grab Denver 1500; Lee Gebbert Sampling Interval (Estimated) 5 | | C 1 - | Sample | | | | |-------------|----------------|---------------|----------------------|---|---------| | Depth | Sample
Zone | Type
Taken | Graphic
Log | Stratigraphy | Remarks | | _ | | | 量 | | | | _ | | | | | | | - | | | 霎 | | | | _ | | | | | | | | | | 蓋 | | | | - | | | === | | | | - | | | 莹 | | | | - | | | 蓋 | | | | _ | | | | | | | 65- | | | 莹 | | | | - | | | | | | | - | | |
 | | | _ | | | 茔 | | | | | | | 宝 | | | | _ | | | 霊 | | | | _ | | | | | | | - | | | | | | | - | | | | | | | 70- | | G | | CLAYEY SILTY SHALE: minor limestone, | | | - | | | | shale is calcareous and dark gray. | | | - | | | | | | | - | | | 3 4 | | | | | | G | | CLAVEY CHAIE, minor limetone shale | | | | | G | | CLAYEY SHALE: minor limestone, shale is calcareous and dark gray. | | | - | | | | is carcaleous and dark gray. | | | _ | | | | | | | _ | | | | | | | 75 - | | | | | | | - | | | | | | | - | | G | | SANDSTONE AND SHALE: sand is quartz, | | | - | | | | gray to white consolidated to weak cal- | | | - | | | | calcite cement. Shale is gray. | | | | | | | | | | _ | | | | | | | _ | | | 1 | | | | _ | | | | | | | 80- | | | | | | | _ | | | | | | | - | | | | | | | - | | | | | | | - | | | | | | | | | | Vigariate Collection | | | | Boring or Well No. P-20m Location Radar Range, S. of Landfill 4 Log Recorded by Peter A. Waterreus NOTES: BG=Background, ST=Shelby Tube, SS=Split Spoon, CB=Corebarrel, G=Grab | | | | | Project Air Force Plant 4 IRP Beginning 2/24/86 and en 3/04/86 of drilling operatio Type Drill Rig and Operator Gardner Denver 1500: Lee Gebbert Sampling Interval (Estimated) 5 | | | |--|----------------|-------------------------|----------------|-----------------------------|--|---------|--| | Depth | Sample
Zone | Sample
Type
Taken | Graphic
Log | | Stratigraphy | Remarks | | | 85- | | | | | | | | | 90- | | G | | to fine, we | minor clay, quartz, very fine
ll sorted, rounded to sub-
nsolidated, dry to slight | | | | | | G | | stone is qui
cement, ver | ND SAND: interbedded. Sand-
artz, very fine, pyritized
y hard. Sand is very fine to
sorted, rounded to subrounded, | | | | Locati
Log Re
NOTES: | corded b
BG=Back | r Range
y <u>Pete</u>
ground. | -20m
, S, of L
r A, Wate
ST≈Shelb
rebarrel, | andfill 4 Beginn creus 3/04/ 7 Tube Type I G=Grab Denve | Project Air Force Plant 4 IRP Beginning 2/24/86 and e 3/04/86 of drilling operation Type Drill Rig and Operator Cardner Denver 1500: Lee Gebbert Sampling Interval (Estimated) 5 | | | |----------------------------|---------------------|-------------------------------------|---|---|---|----------|---------| | Depth | Sample
Zone | Sample
Type
Taken | Graphic
Log | Strati | graphy | | Remarks | | - | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | G | | SANDSTONE: quartz, w | hita varu | fina | | | _ | | Ü | | calcite cement. | mice, very | ine, | | | - | | | | | | | | | - | | G | | SAND: quartz, gray, | | | | | -
105- | | | | loose, well sorted, | rounded, dan | mp. | | | - | | | | | | | | | _ | | | | | | | | | - | | | | | | | | | - | | | | | | | | | | | G | | CLAVEY CAND | | 5: | | | _ | | G | | CLAYEY SAND: quartz, fine, well sorted, r | | | | | - | | | | semi-consolidated, s | | 36 60 | | | - | | | | · | | | | | 110- | | G | | CLAYEY SAND: same as | | | | | - | | | | dated du to clay mat | rix, slight | damp to | | | _ | | | | dry. | | | | | - | | | | | | | | | | | | | | | | | | - | | | | | | | | | _ | | | | | | | | | _ | | | | | | | | | 115- | | G | | CLAYSTONE: sandy, mo | ttled red an | nd gray, | | | - | | | | firm, dry. | | - | | | - | | | | | | | | | _ | | | | | | | | | | | | | | | | | | - | | | | | | | | | - | | | | | | | | | - | | | | | | | | | 120- | | G | | CLAYSTONE: sandy, gr | eenish orau | verv | | | _ | | | | fine to fine, firm, | | ,, | | | - | | | | , | • | | | | - | | _ | | _ | | | | | - | | G | | Pyrite. | | | | Boring or Well No. P-20m Project Air Force Plant 4 IRP Location Radar Range, S. of Landfill 4 Beginning 2/24/86 and end Log Recorded by Peter A. Waterreus 3/04/86 of drilling operation NOTES: BG=Background, ST=Shelby Tube, SS=Split Spoon, CB=Corebarrel, G=Grab Denver 1500; Lee Gebbert Sampling Interval (Estimated) 5 | | | | | odmyrring interval (Estimated) | | |-------------------|---------------------------------------|-------|-----------|--|---------| | | Sample | | Graphic | | | | Depth | Zone | Taken | Log | Stratigraphy | Remarks | | | · · · · · · · · · · · · · · · · · · · | | 51 | | | | _ | | | | | | | _ | | | | | | | - | | | | | | | | | G | | CLAYSTONE AND SANDSTONE: minor silt- | | | _ | | | | stone, the claystone is as above. Sand-
stone is quartz, white, fine, well- | | | _ | | | | sorted, rounded, silica cement. Silt- | | | _ | | | | stone is dark gray and firm. | | | 125- | | G | | SANDSTONE: some claystone and minor | | | - | | | | pyrite sandstone is white to tannish | | | - | | | | white, very fine to fine, well sorted, | | | _ | | | | rounded, consolidated with calcareous cement. Claystone is as above. | | | | | | | cement. Claystone is as above. | | | _ | | | | | | | - | | | | | | | - | | | | | | | -
130- | | | | | | | - | | | | | | | - | 131- | SS | | SAND: grayish white with slight pink | | | - | 131-2 | | | hue, very fine to fine, well sorted, | | | - | | | | rounded, damp. Some minor greenish | | | | | | | clay. | | | _ | | | | | | | - | | | | | | | - | | | | | | | l 35 - | | | | | | | _ | | | | | | | _ | 137- | SS | | SAND: same as above but noted more | | | - | 137.2 | | | greenish clay possibly a small lens. | | | | | | | | | | - | | | | | | | - | | | | | | | _ | | | | | | | 140- | | | | | | | - | | | t lessell | | | | - | | | | | | | - | | | | | | | - | | | | | | | Boring or Well No. P-20m Location Radar Range. S. of Landfill 4 Log Recorded by Peter A. Waterreus NOTES: BG=Background. ST=Shelby Tube. SS=Split Spoon. CB=Corebarrel. G=Grab | | | | | | | Project Air Force Plant 4 IRP Beginning 2/24/86 and en 3/04/86 of drilling operatio Type Drill Rig and Operator Gardner Denver 1500: Lee Gebbert Sampling Interval (Estimated) 5 | | | |--|----------------|-------------------------|----------------|-------|------|----|---|---|---------| | Depth | Sample
Zone | Sample
Type
Taken | Graphic
Log | | | | Stratigraphy | F | Remarks | | 145- | 145-
145.3 | SS | | SAND: | same | as | above but moist. | | | | 150- | 150-150.5 | SS | | SAND: | same | as | above but wet. | | | | 155- | 155-
155.1 | SS | | SAND: | same | as | above. | | | TD = 155 ft. CONTRACTOR OF THE STATE | Boring or Well No. P-2lu | |---------------------------------------| | Location <u>Radar Range</u> | | Log Recorded by Peter A. Waterreus | | NOTES: BG=Background, ST=Shelby Tube, | | | Project Air Force Plant 4 IRP Beginning 2/25/86 and end 3/10/86 of drilling operation Type Drill Rig and Operator Gardner Denver 1500: Lee Gebbert Sampling Interval (Estimated) 5 | Depth | Sample
Zone | Sample
Type
Taken | Graphic
Log | Stratigraphy | Remarks | |----------------------------------|----------------|-------------------------|----------------|--|---| | -
-
-
-
-
- | | | | 0-5 clayey silt minor SAND & GRAVEL. Dark brown slight damp-dry roots, plastic. | | | 5-
-
-
-
-
-
- | 5-6 | ST | | SAND/SILT: Very fine to coarse, plastic, slightly damp. Minor is gravel, calcareous, mottled dark brown and orange and white-is poorly sorted angular-subrounded. | | | 10- | 10-11.1 | ST | | CLAY/SILT: minor graven and sand, red-dish brown with white caliche, cal-careous, plastic, slight damp-dry. | HNU 0.25 w/
0.25
Polytest
neg. | | 15- | 15-
15.5 | ST | | SAND AND GRAVEL: sand is orange sub-rounded fine to coarse, slight cal-careous due to LS sand with quartz. Gravel is LS white-tan fine grained sand to small cobble. | HNU 0.25/
0.25 | | 20- | 20-21.1 | ST | | SAND: minor is gravel-subrounded, orange, medium grain, well sorted quartz (not calcaroues), slightly damp-dry, roudned-subrounded. | HNU 0.35/
0.30 | Barandis a a a de la composition de la compansión de la compansión de la compansión de la compansión de la comp | Locati
Log Re
NOTES: | BG=Back | r Range
y <u>Pete</u>
ground. | | y Tube. | Project Air Force Plant 4 Beginning 2/25/86 3/10/86 of dr Type Drill Rig and Operator Denver 1500: Lee Gebbert Sampling Interval (Estimate | and end
cilling operation
or <u>Cardner</u> | |----------------------------|----------------|-------------------------------------|----------------|-------------------------------|---|---| | Depth | Sample
Zone | Sample
Type
Taken | Graphic
Log | | Stratigraphy | Remarks | | 25- | 25-26 | ST | | mottled orang | E 25.5. GRAVEL worm tubes system ge and tan, damp-moist. of LS & fossils (oysters) | HNU 0.35/
0.35 | | 30- |
30-32 | ST | | grained, sub-
sand is main | e LS gravel. SAND medium
-angular to round, wet,
ly quartz to aprox. 20%
orange. LS is white-tan. | HNU 0.35/
0.35 | | 35- | 35-
35.7 | ST | | saturated, ve
is primarily | | HNU 0.35/
0.3 | | | | | | | Project <u>Air Force Plant 4 IRE</u> | | |---|--|-------------------------------|--------------------------|---------------|--------------------------------------|--------------| | | | | | | Beginning <u>2/25/86</u> | and end | | | | | | | | ng operation | | G LIMESTONE nish gray, dry. G Prilling e gray, calc LIMESTONE (45'). 50- G LIMESTONE (45'). 52-53' LIM | | Type Drill Rig and Operator C | Gardner | | | | | <u>35=3pi</u> | Recorded by Peter A. Waterreus ES: BG=Background, ST=Shelby Tube, Eplit Spoon, CB=Corebarrel, G=Grab Sample Sample Sample Type Graphic Taken Log G LIMESTON nish grad dry. G Drilling gray, ca LIMESTON (45'). | G=Grab | Denver 1500: Lee Gebbert | 5 | | | | | | | | | Sampling Interval (Estimated) | | | | | Sample | | | | | | | Sample | | | | | | | Depth | Zone | Taken | | | Stratigraphy | Remarks | | | | | | | | | | - | | | | | | | | - | | | | | | | | _ | | | 至至 | | | | | | | | | | | | | _ | | | 弄著 | | | | | _ | | | 基基 | | | | | _ | | | 宝 | | | | | | | | 畫 | | | | | 45- | | G | - | LIMESTONE AND | SHALE: LS is tan to tan- | | | - | | | | nish gray, ca | lcareous, firm, friable, | | | - | | | | dry. | | | | - | | | 霊 | | | | | - | | | 華華 | | | | | | | | | | | | | _ | | C | 章 | Drilling easi | er 48-48.5' SHALE: dark | | | _ | | O . | 蓋室 | | ous, fissile, dry. | | | _ | | | | gray, careare | odd, 110011c, diy. | | | 50- | | G | | LIMESTONE AND | SHALE: same as above. | | | - | | | 華 | | | | | - | | | 華 | | | | | - | | | 華 | 52-53' LIMEST | ONE AND SHALE BEDS. | | | - | | | === | | | | | | | | 蓋 | | | | | _ | | | | | | | | _ | | | | | | | | _ | | | | | | | | 55- | | G | 暑 | LIMESTONE: mi | nor shale, description | | | _ | | | 基差 | | lling easier 56-56.5%. | | | - | | | 三 | | - | | | - | | | | | | | | - | | | | | | | | | | | | | | | | - | | | 華華 | | | | | _ | | | | | | | | _ | | | | | | | | 60- | | G | 噩 | LIMESTONE: mi | nor et l'a | | | - | | | 華 | | | | | - | | | | | | | | - | | | | | | | | - | | | === | | | | THE PROPERTY OF O M CROCORY RESOLUTION TEST CHAR Watting in oral frictannames - set | _ | or Well
on <u>Rada</u> | | | Project <u>Air Force Plant 4 IR</u> Beginning <u>2/25/86</u> | P and end | |------------------------------|---------------------------|--------------------------|--------------------------------------|---|---------------| | Log Re | corded b
BG=Back | y <u>Pete</u>
ground. | r A. Water
ST=Shelby
rebarrel. | rreus 3/10/86 of drill:
y Tube. Type Drill Rig and Operator (| ing operation | | | | <u> </u> | reparter | Sampling Interval (Estimated) | 5 | | | Sample | Sample
Type | Graphic | | | | Depth | Zone | Taken | Log | Stratigraphy | Remarks | | 65- | | G | | LIMESTONE: some shale and minor brown sandy siltstone and pyrite. Description on LS & Shale as above. | | | 70- | | G | | SANDY SILTSTONE AND SANDSTONE: siltstone is brownish with very fine sand. Sandstone is tannish white calcareous, very fine to fine, well sorted, rounded. Minor pyrite. | | | 75-
-
-
-
- | | G | | SILTY CLAY AND SANDSTONE: minor brown sandy siltstone and limestone. Clay is gray, sandstone is as above. Gray to white consolidated to weak calcite cement. Shale is gray. | | | -
-
-
80-
-
- | | G | | Drilling harder @ 78.5'. SAND AND SANDSTONE: minor pyrite and greenish clay, sand is probably consolidated but came up loose. Sandstone is grayish white, well cemented, fine, well sorted, rounded. | | | Boring or Well No. P-2lu | Project Air Force Plant 4 IRP | |---|--| | Location <u>Radar Range</u> | Beginning $\frac{2/25/86}{}$ and end | | Log Recorded by <u>Peter A. Waterreus</u> | 3/10/86 of drilling operation | | NOTES: BG=Background, ST=Shelby Tube. | Type Drill Rig and Operator <u>Gardner</u> | | SS=Split Spoon, CB=Corebarrel, G=Grab | Denver 1500: Lee Gebbert | | | Sampling Interval (Estimated)5 | | | | | | bamping interval (batimated | | |-------------|----------------|-------------------------|----------------|---|---------| | Depth | Sample
Zone | Sample
Type
Taken | Graphic
Log | Stratigraphy | Remarks | | | | | | | | | _ | | | | | | | _ | | | | | | | _ | | | | | | | | | | | | | | - | | | | | | | - | | | | | | | _ | | | | | | | 85 - | | G | | SAND: minor pyrite, grayish white, | | | -
- | | · · | 100 | fine, well sorted, rounded, dry. | | | _ | | G | | SAND: same as above but damp. | | | - | | | | · | | | - | | | | | | | | | | | | | | - | | | | | | | _ | | | | | | | _ | | | | | | | 90- | | G | | CLAYEY SAND: sand is fine, well | | | _ | | | | sorted, rounded, mixture is damp to | | | _ | | | | moist. | | | _ | | | | | | | - | | | | | | | | | G | | CIAVEY CAND, come of shows but down to | | | _ | | G | | CLAYEY SAND: same as above but damp to dry. | | | _ | | | | dry. | | | - | | | | | | | 95- | | G | | CLAYEY SAND: same as above. | | | - | | | | | | | - | | | | | | | _ | | | | | | | | | | | | | | _ | | | | | | | - | | | | | | | - | | | | | | | - | | _ | | | | | 100- | | G | | SANDSTONE: loose to consolidated with | | | _ | | | | minor pieces having calcite cement. Grayish white, fine, well sorted, | | | <u>-</u> | | | | rounded, moist. | | | _ | | | | | | | | | | | | | Remarks | Boring or Well No. P-21u Location Radar Range Log Recorded by Peter A. Waterreus NOTES: BG=Background, ST=Shelby Tube, SS=Split Spoon, CB=Corebarrel, G=Grab | Project Air Force Plant 4 IRP Beginning 2/25/86 and end 3/10/86 of drilling operation Type Drill Rig and Operator Gardner Denver 1500; Lee Gebbert Sampling Interval (Estimated) 5 | | | | |--|--|--|--|--| | Sample Sample Graphic | | | | | | Depth | Sample
Zone | Sample
Type
Taken | | |-------------------|----------------|-------------------------|------------| | _ | | | | | - | | | | | - | | | | | - | | | | | | | | | | - | | | | | - | | | | | -
- | | | | | - | | | | | 105- | | G | | | - | | | | | - | | | | | - | | | | | - | | | 强势 | | | | | 新 看 | | - | | | | | - | | | | | -
- | | | | | - | | | | | 110- | | G | | CLAYSTONE AND CLAYEY SAND: interbedded, greenish, firm, dry to slight damp, sand is fine grained and rounded. Stratigraphy SANDY SHALE: brownish gray, firm, slightly fissile, dry. TD @ 110 ft. SECTION DESCRIPTION OF THE SECTION O | Boring or Well No. P-22u | Project <u>Air Force Plant 4 IRP</u> | |---------------------------------------|--------------------------------------| | Location Landfill No. 3 | | | Log Recorded by <u>Toby Walters</u> | | | NOTES: BG=Background, ST=Shelby Tube, | | | SS=Split Spoon, G=Grab | Baggett | | | Sampling Interval (Estimated)5 ft | | *** | | Sample | | | | |----------------------------------|--------|--------|---------|--|--| | | Sample | Type | Graphic | | | | Depth | Zone | Taken | Log | Stratigraphy | Remarks | | -
-
-
- | | | | TOPSOIL: with asphalt, moist, yellow-brown with gray silty shale. | Draeger poly-
test (pos) 1
stroke
HNU 35 | |
-
-
- | | | | | 1110 33 | | 5-
-
-
-
-
-
- | 5-10 | | | SHALE: silty, gray, with hard lime-
stone fragments. Wet at 9-10', making
water. | Contaminated cuttings 5-5.5', strong petroleum odor. | | 10- | | ST | | No sample. SHALE: silty, hard, with limestone fragments, turning to well consolidated limestone at 15'. | 0.0 | | -
15-
-
- | | | | FOSSILIFEROUS LIMESTONE: and shale, indurated, shale in calcareous. | 0.0 | | | | ST | | At 18' no sample. LIMESTONE: light gray, fossiliferous. well indurated. | | | 20- | | | | SHALE: gray, silty, turning to fossil-
iferous limestone at 24', shell frag-
ments, hard drilling. | | CORPORATION | Locati
Log Re
NOTES: | or Well
on <u>Land</u>
corded b
<u>BG=Back</u>
it Spoor | fill No.
y <u>Toby</u>
ground. | . 3
Walters
ST=Shelby | Tube. | Project Air Force Plant 4 IRP Beginning 3/18/86 3/20/86 of drilli Type Drill Rig and Operator C Baggett Sampling Interval (Estimated) | and end ng operation | |----------------------------|---|--------------------------------------|-----------------------------|------------------------------|---|----------------------| | | Sample | | Graphic | | | | | Depth | Zone | Taken | Log | | Stratigraphy | Remarks | | 25- | | | | shell fragmen CLAY: gray, s | aley, light gray, cemented, ts and pyrite. ilty, fairly plastic, turn-clay, carbonaceous,
pyrite. | | | 35- | | SS | | | ray; unconsolidated, car-
ry, fine-grained, well | | | -
40-
-
-
- | | | | SAND: bone whe clay matrix, | nite, dry, unconsolidated, well sorted. | | | Locati
Log Re
NOTES: | SAND: SS SAND: matrix SO- at 55' SAND: at 55' SAND: | | | Beginnin 3/20/86 Tube. Type Dri Bagge | ll Rig and Opera | and end drilling operation control control | |---|--|------|---------|--|------------------|--| |
Depth | | Type | Graphic | Stratigr | | Remarks | | -
-
-
-
-
-
45-
-
-
-
- | | SS | | SAND: silty, light gra
matrix, unconsolidated | | | | -
50-
-
-
-
-
-
-
- | | | | SAND: cemented, very hat 55', well sorted, s | | 5 | | 55- | | | | SAND: brown, wet, fine unconsolidated, quartr | | , Water at 50'. | | 60- | | SS | | CLAY: gray-green, fair
turning to green confi
TD: 62.5 ft. | | | | Boring or Well No. P-23u Location Lake Worth Area Log Recorded by Toby Walters NOTES: BG=Background, ST=Shelby Tube, SS=Split Spoon, G=Grab | | | | Beginning 3/11/ 3/17/86 Tube. Type Drill Rig and Baggett | Project Air Force Plant 4 IRP Beginning 3/11/86 and end 3/17/86 of drilling operation Type Drill Rig and Operator CME-75. Baggett Sampling Interval (Estimated) 5 ft | | | |---|--------|--------|----------------|---|---|----------------------|--| | | Sample | Sample | Coophia | | | | | | Depth | Zone | Taken | Graphic
Log | Stratigraphy | | Remarks | | | -
-
-
-
-
- | | | | LIMESTONE: yellow-gray, fossili
turning to fine sand at 4-4.5'.
sand, 75% limestone over 5' int | 25% | Walnut Formation. | | | 5- | | | | LIMESTONE: yellow-brown, fossil with thin stringers of sand (1/4 thick). | | | | | 10- | | | | LIMESTONE: hard, gray, shaley; calcareous, fissile, strong colchange. First shale at 9'. LIMESTONE: hard, shaley, well cemented. | or | Rig chatter-
ing. | | | 15- | | | | Fossiliferous 15-18'. | | | | | -
-
-
-
-
20-
- | | | | SHALE (18-19'). LIMESTONE (19-20'): fossiliferon SHALE: dark gray with limestone stringers (fossiliferous limeston shale is fissile, soft, calcared | one), | | | | Boring or Well No. P-23u | Project Air Force Plant 4 IRP | |--|--| | Location <u>Lake Worth Area</u> | Beginning 3/11/86 and end | | Log Recorded by <u>Toby Walters</u> | <u>3/17/86</u> of drilling operation | | NOTES: <u>BG=Background, ST=Shelby Tube.</u>
SS=Split Spoon, G=Grab | Type Drill Rig and Operator <u>CME-75</u> , Baggett | | | Sampling Interval (Estimated)5 ft | | | | | | Sampling Interval (Estimated) | 5 ft | |--|----------------|-------------------------|----------------|--|---------| | Depth | Sample
Zone | Sample
Type
Taken | Graphic
Log | Stratigraphy | Remarks | | -
-
-
-
-
-
-
25- | | | | LIMESTONE: light gray, fossiliferous, hard, minor shale (22-25'). | | | -
-
-
-
- | | | | SHALE: soft, dark gray, silty, cal-
careous. | | | 30- | | | | SHALE: gray with fine silt, pyrite (10%), sand stringers. | | | 35- | 35-36 | SS | | SAND: light gray, siliceous with clay stringers, very fine-grained, dry, uncemented thin gravel 0.5' thick. 36-38' as above. SAND: yellow brown, fine-to-medium-grained, well sorted. | | | 40- | | | | SAND: yellow tan, fine-grained, well sorted, silty, wet, more moist with depth. | | A CONTRACT OF THE SECOND CONTRACTOR OF THE SECOND CONTRACTOR OF THE SECOND OF THE SECOND CONTRACTOR CONTRAC | Boring or Well No. P-23u Location Lake Worth Area Log Recorded by Toby Walters NOTES: BG=Background, ST=Shelby Tube, SS=Split Spoon, G=Grab | | | | Project <u>Air Force Plant 4</u> | Project <u>Air Force Plant 4 IRP</u> | | |---|--------|--------|--|---|--------------------------------------|--| | | | | | Beginning <u>3/11/86</u> | and end | | | | | | | | illing operation | | | | | | | <u>y Tube. </u> | r <u>CME-75</u> . | | | | | | <u>b</u> | Baggett | | | | | | | | Sampling Interval (Estimat | ed) f t | | | | | Sample | | | | | | | Sample | Type | Graphic | | | | | Depth | Zone | Taken | Log | Stratigraphy | Remarks | | | _ | | - | | | | | | _ | | | | | | | | - | | | | | | | | _ | | | | | | | | | | | | | | | | _ | | | | | | | | _ | | | | | | | | _ | | | | | | | | - | | | | | | | | 45- | | | : · · · · · · · · · · · · · · · · · · · | SAND: brown, fine-grained, well sorted, | | | | _ | | | | silicic matrix, uncemented, moist. | | | | _ | | | | · | | | | _ | | | | | | | | _ | | | | | | | | | | | | | | | | _ | | | | | | | | _ | | | | | | | | _ | | | | | Making water | | | _ | | | | | at 48'. | | | 50- | | | | SAND: fine-grained, well sorted, with | | | | _ | | | | streaks of carbonaceous material; inter- | | | | _ | | | | bedded clay 53-55', gray with hard | | | | _ | | | | streaks of sandstone. | | | | _ | | | | | | | | | | | | | Abundant | | | _ | | | | | water. | | | _ | | | Activities is a final control of the | | | | | _ | | | | | | | | _ | | | | | | | | 55- | | | | SANDSTONE: hard, carbonaceous, with interbedded clay. | | | | | | | | TD: 55 ft. | | | # RADIAN [This page intentionally left blank: not included in page count] ## RADIAN Soil Boring Completion Logs | Borehole No. SB-1 | Project <u>Air Force Plant 4 IRP</u> | | | | |--|--|--|--|--| | Location Fuel Saturation Area No.2 | Log Recorded By Peter A. Waterreus | | | | | Drilled By <u>Southwestern Laboratories</u> | | | | | | CONSTRUCTION | | | | | | Construction Started 1/24/86 | Completed <u>1/27/86</u> | | | | | Total Depth Drilled (ft) 22 | Hole Diameter <u>8 inch</u> | | | | | Drilling Method <u>Hollow-Stem Auger</u> | | | | | | Problems Encountered During Drilling Non- | | | | | | Water Source for Drilling and Completion | Procedures <u>Air Force Plant 4 Potable Supply</u> | | | | | COMPLETION Type of Completion <u>Grouted from surface</u> Interval of Grout (ft-ft) <u>0-22</u> | to 22 ft. | | | | | SAMPLING | | | | | | Number and Type of Samples Collected <u>4 s</u> | | | | | | Sample Interval (ft-ft) $4-5$, $9-9.3$, $14-14$ | | | | | | - | mples 4-5, 14-14.5 stored in 500 ml glass | | | | | containers with Teflon lined lids at 0° | | | | | | containers at ambient temperatures. | | | | | | MATERIALS Type of Grout Lonestar Portland Cement | Source Maryneal, TX | | | | | | | | | | | <u>COMMENTS</u> | | | | | | BGL - below ground level | | | | | essel therefore programs, versesses verbottentalessest. Testable | Borehole NoSB-2 | Project Air Force Plant 4 IRP | |--|---| | Location Fuel Saturation Area No.2 | Log Recorded By
<u>Peter A. Waterreus</u> | | Drilled By Southw | estern Laboratories | | CONSTRUCTION | | | Construction Started 1/24/86 | Completed <u>1/27/86</u> | | Total Depth Drilled (ft) 21 | Hole Diameter <u>8 inch</u> | | Drilling Method <u>Hollow-Stem Auger</u> | | | Problems Encountered During Drilling N | | | Water Source for Drilling and Completio | n Procedures Air Force Plant 4 Potable Supply | | Type of Completion None (grouted from Interval of Grout (ft-ft) 0-21 | surface to total depth) | | SAMPLING Number and Type of Samples Collected 6 | Shelby tube samples | | Sample Interval (ft-ft) $4-4.3$, $5-6$, $9-$ | 9.2. 10-11. 14-14.5. 19-19.2 | | MATERIALS Type of Grout Lonestar Portland Cement | Source <u>Maryneal</u> , TX | | COMMENTS | | | Borehole No. SB-3 Location Fuel Saturation | Area No.2 | Project <u>Air Force Plant 4 IRP</u> Log Recorded By <u>Peter A. Waterreus</u> tern <u>Laboratories</u> | | |---|----------------------------|---|--------| | Total Depth Drilled (ft) Drilling Method <u>Hollow-</u> Problems Encountered Dur | 22 Stem Auger ing Drilling | Completed <u>1/27/86</u>
Hole Diameter <u>8 inch</u>
ocedures <u>Air Force Plant 4 Potable S</u> | Supply | | COMPLETION Type of Completion Bore Interval of Grout (ft-ft | - - | al depth | | | SAMPLING Number and Type of Sampl Sample Interval (ft-ft) Storage and/or Preservat | 4-4.2. 9-10. 14-14. | | | | MATERIALS Type of Grout Lonestar | Portland Cement | Source <u>Maryneal</u> TX | | | COMMENTS RGI - below ground leve | .1 | | | | Borehole No
Location _Fuel S | aturation Area No.1 | Project <u>Air Force Plant 4 IRP</u> Log Recorded By <u>Peter A. Waterreus</u> estern <u>Laboratories</u> | |--|--|---| | Total Depth Dr
Drilling Metho
Problems Encou | tarted <u>1/24/86</u> illed (ft) <u>28</u> od <u>Hollow-Stem Auger</u> ntered During Drilling <u>None</u> or Drilling and Completion P | Completed <u>1/27/86</u> Hole Diameter <u>8 inch</u> rocedures <u>Air Force Plant 4 Potable Suppl</u> y | | | tion None (grouted from surout (ft-ft) 0-28 | face to total depth) | | Sample Interva | | elby tube and 1 split-spoon sample 4.3, 19-20, 23-23,3, 24-24,2, 24,2-25,5 | | MATERIALS Type of Grout | Lonestar Portland Cement | Source <u>Maryneal, TX</u> | | COMMENTS BGL - below a | round level | | BGL - below ground level BOREHOLE COMPLETION LOG: SHEET 1/1 Project Air Force Plant 4 IRP Borehole No. Location Die Yard Log Recorded By Peter A. Waterreus Drilled By Southwestern Laboratories CONSTRUCTION Construction Started 1/26/86 Completed 1/27/86Total Depth Drilled (ft) 33.5 Hole Diameter 8 inch Drilling Method Hollow-Stem Auger Problems Encountered During Drilling None Water Source for Drilling and Completion Procedures Air Force Plant 4 Potable Supply COMPLETION Type of Completion Grout from surface to 33.5 ft. Interval of Grout (ft-ft) 0-33.5 SAMPLING Number and Type of Samples Collected <u>6 samples from Shelby tubes</u> Sample Interval (ft-ft) 4-5, 9-10, 15,5-16, 19-19,4, 24-25, 29-29,5 Storage and/or Preservation Method(s) Sample 9-10 stored in a 500 ml glass container with Teflon lined lid at 0°C. All other samples in metal containers at ambient temperatures. MATERIALS Type of Grout Lonestar Portland Cement Source Maryneal, TX COMMENTS | Borehole No. <u>SB-6</u> | Project Air Force Plant 4 IRP | | |---|---|--| | Location NARF Area | Log Recorded By Peter A. Waterreus | | | Drilled By <u>S</u> | ed By <u>Southwestern Laboratories</u> | | | CONSTRUCTION | | | | Construction Started 7/21/86 | Completed <u>7/21/86</u> | | | Total Depth Drilled (ft) 9 | Hole Diameter <u>8 inch</u> | | | Drilling Method Hollow-Stem Auger | | | | Problems Encountered During Drilling | None | | | <u> </u> | ion Procedures Air Force Plant 4 Potable Supply | | | COMPLETION Type of Completion Grout from surface Interval of Grout (ft-ft) 0-9 SAMPLING | to 9 ft. | | | Number and Type of Samples Collected | 4 samples from Shelby tubes | | | Sample Interval (ft-ft) 2-3, 4-5, 6- | | | | Storage and/or Preservation Method(s) | | | | | | | | MATERIALS Type of Grout Lonestar Portland Cemer | nt Source <u>Maryneal, TX</u> | | | | | | | COMMENTS | | | | BGL - below ground level | | | | Borehole No. SB-7 Location NARF Area | Log Recorded By Peter A. Waterreus | |---|---| | Drilled By <u>Southwe</u> | estern Laboratories | | CONSTRUCTION Construction Started 7/21/86 Total Depth Drilled (ft) 4 Drilling Method Hollow-Stem Auger Problems Encountered During Drilling None Water Source for Drilling and Completion P | Completed 7/21/86 Hole Diameter 8 inch rocedures Air Force Plant 4 Potable Supply | | COMPLETION Type of Completion <u>Grout from surface to</u> Interval of Grout (ft-ft) <u>0-4</u> | 4 ft. | | SAMPLING Number and Type of Samples Collected 1 sa Sample Interval (ft-ft) 2-2.5 Storage and/or Preservation Method(s) Sam | | | MATERIALS Type of Grout Lonestar Portland Cement | Source <u>Maryneal, TX</u> | | COMMENTS RCI - below ground level | | | Borehole No. <u>SB-8</u> | Project Air Force Plant 4 IRP | |--|---| | Location NARF Area | Log Recorded By <u>Peter A. Waterreus</u> | | Drilled By <u>South</u> | vestern Laboratories | | CONSTRUCTION | - 1 1 | | Construction Started 7/21/86 | Completed <u>7/21/86</u> | | Total Depth Drilled (ft) 5.75 | Hole Diameter <u>8 inch</u> | | Drilling Method Hollow-Stem Auger | | | Problems Encountered During Drilling None | e | | Water Source for Drilling and Completion 1 | Procedures Air Force Plant 4 Potable Supply | | COMPLETION Type of Completion Grout from surface to Interval of Grout (ft-ft) 0-5.75 | 5.75 ft. | | SAMPLING | ample from Shelby tube | | Number and Type of Samples Collected 1 s | ample from pheroy tobe | | Sample Interval (ft-ft) <u>2-3</u> Storage and/or Preservation Method(s) <u>Sample</u> | mple stored in glass jar | | Storage and/of Freservation herhod(s/ | | | MATERIALS The of Court Lengton Portland Coment | Source <u>Maryneal, TX</u> | | Type of Grout <u>Lonestar Portland Cement</u> | | | COMMENTS ROY halam around lovel | | | Borehole No. <u>SB-9</u> | Project <u>Air Force Plant 4 IRP</u> | | |--|---|--| | Location Building 21. Fuel Test Area | Log Recorded By Peter A. Waterreus | | | | Southwestern Laboratories | | | CONSTRUCTION | | | | Construction Started <u>7/22/86</u> | Completed <u>7/22/86</u> | | | Total Depth Drilled (ft) 20.5 | Hole Diameter <u>8 inch</u> | | | Drilling Method Hollow-Stem Auger | | | | Problems Encountered During Drilling No. | ne | | | | Procedures Air Force Plant 4 Potable Supply | | | Type of Completion <u>Grout from surface t</u> Interval of Grout (ft-ft) <u>0-20.5</u> | o 20.5 ft. | | | SAMPLING | | | | Number and Type of Samples Collected 3 | samples from Shelby tube | | | Sample Interval (ft-ft) 2 from 9-10. 1 | | | | Storage and/or Preservation Method(s) <u>S</u> | | | | MAT RIALS Type of Grout Lonestar Portland Cement | Source Maryneal, TX | | | | | | | COMMENTS | | | | Borehole No. <u>SB-10</u> | Project <u>Air Force Plant 4 IRP</u> | | |--|---|--| | Location Building 21. Fuel Test Area | Log Recorded By <u>Peter A. Waterreus</u> | | | Drilled By <u>Sout</u> | Southwestern Laboratories | | | CONSTRUCTION | | | | Construction Started <u>7/22/86</u> | Completed <u>7/22/86</u> | | | Total Depth Drilled (ft) 29.5 | | | | Drilling Method Hollow-Stem Auger | | | | Problems Encountered During Drilling No | ne | | | | Procedures Air Force Plant 4 Potable Supply | | | Type of Completion <u>Grout from surface t</u> Interval of Grout (ft-ft) <u>0-19.5</u> | o 19.5 ft, | | | SAMPLING | | | | Number and Type of Samples Collected 2 | samples from Shelby tube | | | Sample Interval (ft-ft) 9-10 | | | | Storage and/or Preservation Method(s) <u>S</u> | ample stored in glass jar at 0°C | | | MATERIALS Type of Grout Lonestar Portland Cement | Source <u>Maryneal, TX</u> | | | | | | | COMMENTS | | | | BGL - below ground level | | | | Borehole No. SB-11 Location NARF Area Drilled By Southwe | Project <u>Air Force Plant 4 IRP</u> Log Recorded By <u>Peter A. Waterreus</u> estern <u>Laboratories</u> | |---|---| | CONSTRUCTION Construction Started 7/24/86 Total Depth Drilled (ft) 4.75 Drilling Method Hollow-Stem Auger Problems Encountered During Drilling None Water Source for Drilling and Completion Pro- | Completed <u>7/24/86</u> Hole Diameter <u>8 inch</u> rocedures <u>Air Force Plant 4 Potable Supply</u> | | COMPLETION Type of Completion <u>Grout from surface to 4</u>
Interval of Grout (ft-ft) <u>0-4.75</u> | 4.75 ft. | | SAMPLING Number and Type of Samples Collected 2 sample Sample Interval (ft-ft) 2-3 (2 samples). Storage and/or Preservation Method(s) Samples | 4-4.5 | | MATERIALS Type of Grout Lonestar Portland Cement | Source <u>Maryneal, TX</u> | | COMMENTS BGL - below ground level | | | Borehole No. SB-12 | Project Air Force Plant 4 IRP | |--|---| | Location NARF Area Drilled By Southw | Log Recorded By <u>Peter A. Waterreus</u>
estern <u>Laboratories</u> | | CONSTRUCTION | | | Construction Started 7/24/86 | | | Total Depth Drilled (ft) 1.5 | Hole Diameter <u>8 inch</u> | | Drilling Method Hollow-Stem Auger | | | Problems Encountered During Drilling None | rocedures <u>Air Force Plant 4 Potable Suppl</u> y | | water bource for brilling and completion r | rocedures Art Torce Franc 4 Totable Suppry | | COMPLETION | | | Type of Completion <u>Grout from surface to</u> | 1.5 ft. | | Interval of Grout (ft-ft) 0-1.5 | | | CAMBI INC | | | SAMPLING Number and Type of Samples Collected None | | | Sample Interval (ft-ft) | | | Storage and/or Preservation Method(s) | | | <u> </u> | | | MATERIALS | | | Type of Grout <u>Lonestar Portland Cement</u> | Source <u>Maryneal</u> , TX | | COMMENTS | | | BCI - below around level | | # RAPIAN [This page intentionally left blank; not included in page count] ## RADIAN Well Completion Logs ## RADIAN [This page intentionally left blank; not included in page count] #### MONITOR WELL COMPLETION LOG: SHEET 1/3 | pply | |------| ml | | n- | n TX | | | | TX | | | | | | | | | | | | | #### MONITOR WELL COMPLETION LOG: SHEET 2/3 | | oring or Well No. <u>HM-100</u> ocation <u>Former Fuel Storage Area</u> | | | | Project <u>Air Force Plant 4 IRP</u> Log Recorded by <u>Peter A. Waterreus</u> | | | | |--------------------------------------|---|--|---|---------------------------------|--|------------------------|-------------|---| | Dev
Sta
Dep
d
Wat
Typ | tic wa
th of
evelop
er qua | nt started ter level b open hole i ment ntity disch e/capacity | efore devel
nside well
(ft).
arged durin | before develong development | (ft) a pment _4 = _6.6 | 7(ft ³) | (ft) and | nt <u>38.3</u> (ft)
after
ilman 1.7 PVC | | COMME
BG | | | | internal diam | | | | | | | | | <u>Development</u> | Record of Di | scharge | and Sedim | <u>ient</u> | | | <u>Date</u> | <u>Time</u> | Clar/Clr.
Discharge | Odor of
Discharge | Lithology/
<u>Grain Size</u> | Con
<u>pH</u> tiv | duc-
<u>ity Ter</u> | ıp. | Remarks | | 1/22 | 1710 | Brown;
clearer
after 2
gal. | - | Clay/silt | | | | | | | 1740 | | oblem with | pump, pulled | approx. | 2 gals. t | otal | | | 1/23 | 1035 | Brown | - | Clay/silt
v.f. sand | 7.1 | 800 | 15°C | 2 gal. total | | | 1435 | Murky | - | As above | 7.0 | 900 | 18°C | l gal. | | | 1540 | Clearer | - | Silt/
v.f.sd | 6.8 | 800 | 18°C | 2 gal. | | 1/24 | 1630 | Murky | _ | ** | 7.0 | 900 | 19°C | l gal. | | . , . . | 1635 | , | - | 11 | 7.0 | 900 | 19°C | 2 gal. | | 1/25 | 0943 | Murky | - | 11 | 6.5 | 900 | 18°C | l gal. | | | 0946 | Murky | - | tt | 6.5 | 900 | 18°C | 2 gal. | | | 1150 | Murky | - | v.f. sand | 6.5 | 900 | 19°C | l gal. | | | 1406 | Clear | - | less sand | 6.3 | 900 | 19°C | l gal. | | | 1432 | Clear | - | 11 | 6.8 | 900 | 18°C | 8 gal/26 min. | | 1/26 | 1518 | Cloudy tan | - | fine sand
silt | 7.3 | 1000 | 19°C | l gal. | | | 1631 | Cloudy tan | _ | 11 | 7.4 | 900 | 17°C | 20 gal/73 min | Boring or Well No. <u>HM-100</u> Project <u>Air Force Plant 4 IRP</u> Log Recorded by Peter A. Waterreus Location Former Fuel Storage Area Depth Below Hydrogeologic Unit Surface (ft) Well Construction Diagram Clav and Gravel Locking meter box -8" diameter borehole 10--Sand and Gravel -Grout 15---2" diameter Schedule 40 PVC Silt casing and Sand 20--Upper Alluvium 25--Silt, Sand and -Bentonite Minor 30--Gravel →Sand pack 35---Static water level 4/11/86 -Slough 40--Sand -2" diameter Schedule 40 PVC and Gravel screen 50-- MONITOR WELL COMPLETION LOG: SHEET 1/3 | Monitor Well No. HM-101 Location FDTA No.3 Area Elevation (surface) 665.32 Elevation (measuring pt.) 664.99 | Project <u>Air Force Plant 4 IRP</u> Log Recorded By <u>Peter A. Waterreus</u> Drilled By <u>Southwestern Laboratories</u> | |---|--| | CONSTRUCTION Construction Started 1/21/86 Total Depth Drilled (ft) 34 Drilling Method hollow-stem auger Problems Encountered During Drilling None Water Source for Drilling and Completion Pr | Hole Diameter <u>8-inch</u> | | COMPLETION Type of Completion Flush with ground surfation of Well Casing (ft) 0.33 BGL Screen Interval (ft-ft) 19-34 | | | Interval of Grout (ft-ft) $1-14$ Interval of Bentonite (ft-ft) $14-16$ Interval of Sand Pack (ft-ft) $16-26$ S1 | ough 26-34 | | SAMPLING Number and Type of Samples Collected <u>6 sam</u> Sample Interval (ft-ft) <u>4-5, 9-10, 14-15,</u> Storage and/or Preservation Method(s) <u>All</u> ambient temperature | 19-20, 24-25, 29-30 | | MATERIALS Casing Type 2-inch ID Schedule 40 PVC | | | Screen Type <u>2-inch ID Schedule 40 PVC</u> Method of Joining Casing/Screen <u>Screw type</u> | Slot Size <u>0.01</u> | | Type of Grout <u>Lonestar Portland Cement</u> <u>Type I, 94 lb. sacks</u> Type of Bentonite <u>Pellets, 50 lb. buckets</u> Type of Sand Pack <u>No. IA Blastsand, 100 lb</u> sacks | Amount <u>6 sacks</u> Source <u>Economy Mud Prod., Houston,TX</u> Amount <u>l bucket</u> | | Lithology of Sand Pack <u>Primarily quarts</u> , m | | | SECURITY MEASURES Description Locking meter box | · | clearer MONITOR WELL COMPLETION LOG: SHEET 2/3 | Boring or Well No. <u>HM-101</u>
Location <u>FDTA No.3 Area</u> | | | | | Project <u>Air Force Plant 4 IRP</u>
Log Recorded by <u>Peter A. Waterreus</u> | | | | |--|--|---|--|-----------------------------|---|---------------------|-------------------------------|--| | Dev
Sta
Dep
d
Wat
Typ | tic water leth of open levelopment er quantity e, size/capahand pump | evel before of hole inside of 21.5 (state of pumpound level); | well before de
ft).
during develop | evelope
oment
sed for | (ft) and ment 30.9 21.4 r development | (ft ³). | inard Kilman i.7 PVC | | | <u>Time</u> | Clar/Clr.
Discharge | Odor of
Discharge | Lithology/
Grain Size | рĦ | Conduc-
tivity | Temp. | Remarks | | | 1023 | Brownish
gray | None | v.f. sand, clay | 6.6 | 800 | 18°C | Oily looking; 1 gal. | | | 1056 | Less
murky | None | less v.f. | 6.5 | 750 | 20°C | No film; 40 gals. since start | | | 1114 | Getting
clearer | None | little sand | 6.5 | 700 | 20°C | 100 gals.; no film | | | 1134 | Getting | None | less sand | 6.5 | 750 | 19°C | apx. 60 gals. since | | start, no film | Boring or Well No.
Location <u>FDTA No.3</u> | | Project <u>Air Force Plant 4 IRP</u> Log Recorded by <u>Peter A. Waterreus</u> | |---|-----------------------------------|--| | Hydrogeologic Unit | Depth Below
Surface (ft) | Well Construction Diagram | | | 0 | Locking meter box | | Silt
and
Sand | 5
-
-
-
- | 8" diameter borehole Grout | | | 10
-
-
- | 2" diameter Schedule 40 PVC casing | | Sand Upper
Alluvium | -
15
-
- | Bentontie | | | 20
-
- | Sand pack | | Sand
and
Gravel | -
25
-
-
-
-
30 | Static water level 4/9/86 2" diameter Schedule 40 PVC screen Slough | | Lime- Walnut
stone Formation | -
-
-
-
35 | | | | -
-
-
- | | | | 40
-
-
- | | | | 45
-
-
- | | | | -
50 | | MONITOR WELL COMPLETION LOG: SHEET 1/3 | Monitor Well No. <u>HM-102</u> | Project Air Force Plant 4 IRP | |--|--| | Location Landfill No.2 Area | Log Recorded By Peter A. Waterreus | | Elevation (surface) <u>654.98</u> | Drilled By Southwestern Laboratories | | Elevation (measuring pt.) 654.65 | | | | | | CONSTRUCTION | 0 1 1/07/04 | | Construction Started 1/21/86 | | | Total Depth Drilled (ft) 44 | Hole Diameter <u>8-inch</u> | | Drilling Method hollow-stem auger | | | Problems Encountered During Drilling None | | | Water Source for Drilling and Completion Pro | ocedures <u>Air Force Plant 4 potable supply</u> | | COMPLETION | | | COMPLETION Type of Completion Flush with ground surface | | | | | | Top of Well Casing (ft) <u>0.33 BGL</u> Screen Interval (ft-ft) <u>14-44</u> | Depth (ft) <u>14</u> | | Screen Interval (It-It) 14-44 | | | Interval of Grout (ft-ft) 1-11 | | | Interval of Bentonite (ft-ft) 11-13 | | | Interval of Sand Pack (ft-ft) 13-44 | | | interval of Sand rack (It It) 13-44 | | | SAMPLING | | | Number and
Type of Samples Collected <u>3 samples</u> | oles from Shelby tubes and 2 samples from | | split spoons | | | Sample Interval (ft-ft) 5.5-6.5, 9-9.3, 14- | -14.5, 19-19.5, 34-43.1 | | Storage and/or Preservation Method(s) All s | samples stored in metal containers at | | ambient temperatures | | | | | | MATERIALS | | | Casing Type <u>2-inch ID Schedule 40 PVC</u> | | | Screen Type 2-inch ID Schedule 40 PVC | Slot Size 0.01 | | Method of Joining Casing/Screen <u>Screw type</u> | joints | | Turn of Court Language Dankland Court | Course Manager 1 TV | | Type of Grout Lonestar Portland Cement | | | Type I, 94 lb. sacks | Amount 2 sacks | | Type of Bentonite <u>Pellets, 50 lb. buckets</u> | | | Tour of Cond Book No. 14 Blockers 100 lb | Amount 1 bucket | | Type of Sand Pack No. 1A Blastsand, 100 lb | Source <u>TX Mining Co., Arlington, TX</u> Amount <u>9 sacks</u> | | sacks | | | Lithology of Sand Pack Primarily quartz. m | thor orthoctase | | SECURITY MEASURES | | | Description Locking meter box | | | Description Docking meter DOX | | MONITOR WELL COMPLETION LOG: SHEET 2/3 | Boring or Well No. <u>HM-102</u> Location <u>Landfill No.2 Area</u> | Project <u>Air Force Plant 4 IRP</u>
Log Recorded by <u>Peter A. Waterreus</u> | |---|---| | DEVELOPMENT | | | Development started and ended | · | | Static water level before development | - (ft) and after development - (ft). | | Depth of open hole inside well before dev development (ft). | elopment (it) and after | | Water quantity discharged during developm | ent - (ft ³). | | Type, size/capacity of pump or bailer use | ed for development Brainard Kilman 1.7 PVC | | hand pump | | | | | | COMMENTS RG! (below ground level): ID (internal d | | Boring or Well No. HM-102 Project Air Force Plant 4 IRP Location Landfill No.2 Area Log Recorded by Peter A. Waterreus | Hydrogeologic Unit | Depth Below
Surface (ft) | Well Construction Diagram | |---|------------------------------|--| | Clay and Gravel Upper Alluvium Sand Lime- stone Goodland Formation Shale | 0 | Crout 8" diameter borehole Bentonite 2" diameter Schedule 40 PVC casing Static water level 4/18/86 Sand pack 2" diameter schedule 40 PVC screen | | Lime- Walnut stone Formation | 40
-
-
-
-
45 | | | | -
-
-
50 | | MONITOR WELL COMPLETION LOG: SHEET 1/3 | CONSTRUCTION Construction Started 1/21/86 Total Depth Drilled (ft) 39 Prilling Method hollow-stem auger Problems Encountered During Drilling None Water Source for Drilling and Completion Procedures Air Force Plant 4 potable suppl COMPLETION Type of Completion Flush with ground surface Top of Well Casing (ft) 0.33 BGL Screen Interval (ft-ft) 29-39 Interval of Grout (ft-ft) 1-24.7 Interval of Bentonite (ft-ft) 27-38 SAMPLING Number and Type of Samples Collected 7 samples from Shelby tubes and 1 samples from a split-spoon Sample Interval (ft-ft) 4-5, 9-10, 14-15, 19-20, 24-25, 29-30, 34-35, 39-39, 19-19.0 Storage and/or Preservation Method(s) Samples 29-30, 34-35 stored in 500 ml glass containers with Teflon lined lids at 0°C. All others stored in metal containers at ambient temperatures. MATERIALS Casing Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Screen Type 1, 94 lb. sacks Type of Grout Lonestar Portland Cement Source Maryneal TX Type I, 94 lb. sacks Type of Sand Pack No. 1A Blastsand, 100 lb. Source TX Mining Co., Arlington, TX sacks Lithology of Sand Pack Primarily quartz, minor orthoclase | levation (measuring pt.) 648.28 | g Recorded By <u>Peter A. Waterreus</u>
illed By <u>Southwestern Laboratories</u> | |--|--|--| | Total Depth Drilled (ft) 39 Hole Diameter 8-inch Drilling Method hollow-stem auger Problems Encountered During Drilling None Water Source for Drilling and Completion Procedures Air Force Plant 4 potable suppl COMPLETION Type of Completion Flush with ground surface Top of Well Casing (ft) 0.33 BGL Depth (ft) 29 Screen Interval (ft-ft) 29-39 Interval of Grout (ft-ft) 1-24.7 Interval of Bentonite (ft-ft) 24.7-27 Interval of Sand Pack (ft-ft) 27-38 Slough 38-39 SAMPLING Number and Type of Samples Collected 7 samples from Shelby tubes and 1 samples from a split-spoon Sample Interval (ft-ft) 4-5, 9-10, 14-15, 19-20, 24-25, 29-30, 34-35, 39-39, 19-19.0 Storage and/or Preservation Method(s) Samples 29-30, 34-35 stored in 500 ml glass containers with Teflon lined lids at 0°C. All others stored in metal containers at ambient temperatures. MATERIALS Casing Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Screen Type 1, 94 lb, sacks Type of Grout Lonestar Portland Cement Source Maryneal, TX Type I, 94 lb, sacks Type of Bentonite Pellets, 50 lb, buckets Type of Bentonite Pellets, 50 lb, buckets Type of Sand Pack No, 1A Blastsand, 100 lb, Sacks Type of Sand Pack No, 1A Blastsand, 100 lb, Sacks Amount Type TX Mining Co, Arlington, TX Sacks | | | | Drilling Method hollow-stem auger Problems Encountered During Drilling None Water Source for Drilling and Completion Procedures Air Force Plant 4 potable suppl COMPLETION Type of Completion Flush with ground surface Top of Well Casing (ft) 0.33 BGL Depth (ft) 29 Screen Interval (ft-ft) 29-39 Interval of Grout (ft-ft) 1-24.7 Interval of Bentonite (ft-ft) 24.7-27 Interval of Sand Pack (ft-ft) 27-38 Slough 38-39 SAMPLING Number and Type of Samples Collected 7 samples from Shelby tubes and 1 samples from a split-spoon Sample Interval (ft-ft) 4-5, 9-10, 14-15, 19-20, 24-25, 29-30, 34-35, 39-39, 19-19.0 Storage and/or Preservation Method(s) Samples 29-30, 34-35 stored in 500 ml glass containers with Teflon lined lids at 0°C. All others stored in metal containers at ambient temperatures. MATERIALS Casing Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Method of Joining Casing/Screen Screw type joints Type of Grout Lonestar Portland Cement Source Maryneal, TX Type I, 94 lb. sacks Amount 10 sacks Type of Bentonite Pellets, 50 lb. buckets Source Economy Mud Prod., Houston, TA Amount 1 bucket Type of Sand Pack No, 1A Blastsand, 100 lb. Source TX Mining Co, Arlington, TX Amount 3 sacks Amount 1 sacks | | | | Problems Encountered During Drilling None Water Source for Drilling and Completion Procedures Air Force Plant 4 potable suppl COMPLETION Type of Completion Flush with ground surface Top of Well Casing (ft) 0.33 BGL Depth (ft) 29 Screen Interval (ft-ft) 29-39 Interval of Grout (ft-ft) 1-24.7 Interval of Bentonite (ft-ft) 24.7-27 Interval of Sand Pack (ft-ft) 27-38 Slough 38-39 SAMPLING Number and Type of Samples Collected 7 samples from Shelby tubes and 1 samples from a split-spoon Sample Interval (ft-ft) 4-5, 9-10, 14-15, 19-20, 24-25, 29-30, 34-35, 39-39, 19-19.0 Storage and/or Preservation Method(s) Samples 29-30, 34-35 stored in 500 ml glass. containers with Teflon lined lids at 0°C. All others stored in metal containers at ambient temperatures. MATERIALS Casing Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Screen Type 1, 94 lb. sacks Type of Grout Lonestar Portland Cement Source Maryneal, TX Type I, 94 lb. sacks Type of Bentonite Pellets, 50 lb. buckets Source Economy Mud Prod., Houston, TA Amount 1 bucket Type of Sand Pack No. 1A Blastsand, 100 lb. Source TX Mining Co., Arlington, TX sacks Amount 3 sacks | | Hole Diameter 8-inch | | COMPLETION Type of Completion Flush with ground surface Top of Well Casing (ft) 0.33 BGL Depth (ft) 29 Screen
Interval (ft-ft) 29-39 Interval of Grout (ft-ft) 1-24.7 Interval of Bentonite (ft-ft) 27-38 Slough 38-39 SAMPLING Number and Type of Samples Collected 7 samples from Shelby tubes and 1 samples from a split-spoon Sample Interval (ft-ft) 4-5, 9-10, 14-15, 19-20, 24-25, 29-30, 34-35, 39-39, 19-19.0 Storage and/or Preservation Method(s) Samples 29-30, 34-35 stored in 500 ml glass containers with Teflon lined lids at 0°C. All others stored in metal containers at ambient temperatures. MATERIALS Casing Type 2-inch ID Schedule 40 PVC Screen 3-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Screen Type 3-inch ID Schedule 40 PVC Screen Type 3-inch ID Schedule 40 PVC Screen Type 4-inch ID Schedule 40 PVC Type of Grout Lonestar Portland Cement Screw type joints Type 1, 94 lb. sacks Amount 10 sacks Type of Sand Pack No. 1A Blastsand, 100 lb. Source Economy Mud Prod., Houston, TX sacks Amount 3 sacks Amount 3 sacks | | | | Type of Completion Flush with ground surface Top of Well Casing (ft) 0.33 BGL Depth (ft) 29 Screen Interval (ft-ft) 29-39 Interval of Grout (ft-ft) 1-24.7 Interval of Bentonite (ft-ft) 24.7-27 Interval of Sand Pack (ft-ft) 27-38 Slough 38-39 SAMPLING Number and Type of Samples Collected 7 samples from Shelby tubes and 1 samples from a split-spoon Sample Interval (ft-ft) 4-5, 9-10, 14-15, 19-20, 24-25, 29-30, 34-35, 39-39, 19-19.0 Storage and/or Preservation Method(s) Samples 29-30, 34-35 stored in 500 ml glass containers with Teflon lined lids at 0°C. All others stored in metal containers at ambient temperatures. MATERIALS Casing Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Method of Joining Casing/Screen Screw type joints Type of Grout Lonestar Portland Cement Source Maryneal. TX Type I, 94 lb. sacks Amount 10 sacks Type of Bentonite Pellets, 50 lb. buckets Source Economy Mud Prod., Houston, TX Houst TX Mining Co., Arlington, TX Sacks Amount 3 sacks Amount 3 sacks | | dures <u>Air Force Plant 4 potable suppl</u> | | Top of Well Casing (ft) 0.33 BGL Depth (ft) 29 Screen Interval (ft-ft) 29-39 Interval of Grout (ft-ft) 1-24.7 Interval of Bentonite (ft-ft) 24.7-27 Interval of Sand Pack (ft-ft) 27-38 Slough 38-39 SAMPLING Number and Type of Samples Collected 7 samples from Shelby tubes and 1 samples from a split-spoon Sample Interval (ft-ft) 4-5, 9-10, 14-15, 19-20, 24-25, 29-30, 34-35, 39-39, 19-19.0 Storage and/or Preservation Method(s) Samples 29-30, 34-35 stored in 500 ml glass containers with Teflon lined lids at 0°C, All others stored in metal containers at ambient temperatures. MATERIALS Casing Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Screen Type 1, 94 lb. sacks Type of Grout Lonestar Portland Cement Source Maryneal, TX Type I, 94 lb. sacks Type of Bentonite Pellets, 50 lb. buckets Type of Sand Pack No. 1A Blastsand, 100 lb. Source TX Mining Co., Arlington, TX sacks Amount 3 sacks Amount 3 sacks | COMPLETION | | | Interval of Grout (ft-ft) 1-24.7 Interval of Bentonite (ft-ft) 24.7-27 Interval of Sand Pack (ft-ft) 27-38 Slough 38-39 SAMPLING Number and Type of Samples Collected 7 samples from Shelby tubes and 1 samples from a split-spoon Sample Interval (ft-ft) 4-5, 9-10, 14-15, 19-20, 24-25, 29-30, 34-35, 39-39, 19-19.0 Storage and/or Preservation Method(s) Samples 29-30, 34-35 stored in 500 ml glass containers with Teflon lined lids at 0°C. All others stored in metal containers at ambient temperatures. MATERIALS Casing Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Screen Type 1-2-inch ID Schedule 40 PVC Screen Type 1-3-inch ID Schedule 40 PVC Source Maryneal, TX Type of Grout Lonestar Portland Cement Source Maryneal, TX Type I, 94 lb. sacks Type of Bentonite Pellets, 50 lb. buckets Type of Sand Pack No. 1A Blastsand, 100 lb. Source TX Mining Co., Arlington, TX sacks Amount 1 bucket Type of Sand Pack No. 1A Blastsand, 100 lb. Source TX Mining Co., Arlington, TX Amount 3 sacks | | | | Interval of Grout (ft-ft) 1-24.7 Interval of Bentonite (ft-ft) 24.7-27 Interval of Sand Pack (ft-ft) 27-38 Slough 38-39 SAMPLING Number and Type of Samples Collected 7 samples from Shelby tubes and 1 samples from a split-spoon Sample Interval (ft-ft) 4-5, 9-10, 14-15, 19-20, 24-25, 29-30, 34-35, 39-39, 19-19.0 Storage and/or Preservation Method(s) Samples 29-30, 34-35 stored in 500 ml glass containers with Teflon lined lids at 0°C. All others stored in metal containers at ambient temperatures. MATERIALS Casing Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Method of Joining Casing/Screen Screw type joints Type of Grout Lonestar Portland Cement 7 Source Maryneal, TX Type I, 94 lb. sacks 8 Amount 10 sacks Type of Bentonite Pellets, 50 lb. buckets Source Economy Mud Prod., Houston, TA Amount 1 bucket Type of Sand Pack No. 1A Blastsand, 100 lb. Source TX Mining Co., Arlington, TX sacks | Top of Well Casing (ft) <u>0.33 BGL</u> | Depth (ft) <u>29</u> | | Interval of Bentonite (ft-ft) 24.7-27 Interval of Sand Pack (ft-ft) 27-38 Slough 38-39 SAMPLING Number and Type of Samples Collected 7 samples from Shelby tubes and 1 samples from a split-spoon Sample Interval (ft-ft) 4-5, 9-10, 14-15, 19-20, 24-25, 29-30, 34-35, 39-39, 19-19.0 Storage and/or Preservation Method(s) Samples 29-30, 34-35 stored in 500 ml glass containers with Teflon lined lids at 0°C. All others stored in metal containers at ambient temperatures. MATERIALS Casing Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Screen Type 1, 94 lb. sacks Type of Bentonite Pellets, 50 lb. buckets Type of Sand Pack No. 1A Blastsand, 100 lb. Source TX Mining Co., Arlington, TX sacks Amount 1 bucket Type of Sand Pack No. 1A Blastsand, 100 lb. Source TX Mining Co., Arlington, TX sacks | Screen Interval (ft-ft) 29-39 | | | SAMPLING Number and Type of Samples Collected 7 samples from Shelby tubes and 1 samples from a split-spoon Sample Interval (ft-ft) 4-5, 9-10, 14-15, 19-20, 24-25, 29-30, 34-35, 39-39, 19-19.0 Storage and/or Preservation Method(s) Samples 29-30, 34-35 stored in 500 ml glass containers with Teflon lined lids at 0°C. All others stored in metal containers at ambient temperatures. MATERIALS Casing Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Method of Joining Casing/Screen Screw type joints Type of Grout Lonestar Portland Cement Source Maryneal, TX Type I, 94 lb. sacks Type of Bentonite Pellets, 50 lb. buckets Source Economy Mud Prod., Houston, T. Amount 1 bucket Type of Sand Pack No. 1A Blastsand, 100 lb. Source TX Mining Co., Arlington, TX sacks | | | | Number and Type of Samples Collected 7 samples from Shelby tubes and 1 samples from a split-spoon Sample Interval (ft-ft) 4-5, 9-10, 14-15, 19-20, 24-25, 29-30, 34-35, 39-39, 19-19.0 Storage and/or Preservation Method(s) Samples 29-30, 34-35 stored in 500 ml glass containers with Teflon lined lids at 0°C. All others stored in metal containers at ambient temperatures. MATERIALS Casing Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Method of Joining Casing/Screen Screw type joints Type of Grout Lonestar Portland Cement Source Maryneal, TX Type I, 94 lb. sacks Amount 10 sacks Type of Bentonite Pellets, 50 lb. buckets Source Economy Mud Prod., Houston, T Amount 1 bucket Type of Sand Pack No. 1A Blastsand, 100 lb. Source TX Mining Co., Arlington, TX sacks | | | | Number and Type of Samples Collected 7 samples from Shelby tubes and 1 samples from a split-spoon Sample Interval (ft-ft) 4-5, 9-10, 14-15, 19-20, 24-25, 29-30, 34-35, 39-39, 19-19.0 Storage and/or Preservation Method(s) Samples 29-30, 34-35 stored in 500 ml glass containers with Teflon lined lids at 0°C. All others stored in metal containers at ambient temperatures. MATERIALS Casing Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Screen Type 1, 94 lb. sacks Type of Grout Lonestar Portland Cement Source Maryneal, TX Type I, 94 lb. sacks Type of Bentonite Pellets, 50 lb. buckets Type of Sand Pack No. 1A Blastsand, 100 lb. Source TX Mining Co., Arlington, TX Amount 3 sacks | Interval of Sand Pack (ft-ft) 27-38 Slou | gh 38-39 | | MATERIALS Casing Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Method of Joining Casing/Screen Screw type joints Type of Grout Lonestar Portland Cement Source Maryneal. TX Type I, 94 lb. sacks Type of Bentonite Pellets, 50 lb. buckets Type of Sand Pack No. 1A Blastsand, 100 lb. Source TX Mining Co., Arlington, TX Amount 3 sacks | a split-spoon Sample Interval (ft-ft) 4-5, 9-10, 14-15, 19-2 Storage and/or Preservation Method(s) Samples containers with Teflon lined lids at 0°C. | 0, 24-25, 29-30, 34-35, 39-39, 19-19.0
29-30, 34-35 stored in 500 ml glass | | Casing Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Method of Joining Casing/Screen Screw type joints Type of Grout Lonestar Portland Cement Source Maryneal. TX Type I, 94 lb. sacks Type of Bentonite Pellets. 50 lb. buckets Source Economy Mud Prod., Houston, TA Amount 1 bucket Type of Sand Pack No. 1A Blastsand, 100 lb. Source TX Mining Co., Arlington, TX sacks Amount 3 sacks | WARRANIA C | | | Screen Type 2-inch ID Schedule 40 PVC Slot Size 0.01 Method of Joining Casing/Screen Screw type joints Type of Grout Lonestar Portland Cement Source Maryneal, TX Type I, 94 lb. sacks Amount 10 sacks Type of Bentonite Pellets, 50 lb. buckets Source Economy Mud Prod., Houston, TA Amount 1 bucket Type of Sand Pack No. 1A Blastsand, 100 lb. Source TX Mining Co., Arlington, TX sacks Amount 3 sacks | | | | Method of Joining Casing/Screen Screw type
joints Type of Grout Lonestar Portland Cement Source Maryneal, TX Type I, 94 lb. sacks Type of Bentonite Pellets, 50 lb. buckets Source Economy Mud Prod., Houston, TA Amount l bucket Type of Sand Pack No. 1A Blastsand, 100 lb. Source TX Mining Co., Arlington, TX sacks Amount 3 sacks | | Slot Size 0.01 | | Type I, 94 lb. sacks Type of Bentonite Pellets, 50 lb. buckets Source Economy Mud Prod., Houston, T. Amount 1 bucket Type of Sand Pack No. 1A Blastsand, 100 lb. sacks Amount 3 sacks | | | | Type of Bentonite Pellets, 50 lb. buckets Source Economy Mud Prod., Houston, T. Amount 1 bucket Source TX Mining Co., Arlington, TX sacks Amount 3 sacks | Type of Grout Lonestar Portland Cement | Source Maryneal, TX | | Type of Sand Pack No. 1A Blastsand, 100 lb. Source TX Mining Co., Arlington, TX Amount 3 sacks | Type I, 94 lb. sacks | Amount 10 sacks | | Type of Sand Pack No. 1A Blastsand, 100 lb. Source TX Mining Co., Arlington, TX sacks Amount 3 sacks | m | | | Lithology of Sand Pack Primarily quartz, minor orthoclase | Type or Bentonite <u>Pellets. 50 lb. buckets</u> | | | | Type of Sand Pack No. 1A Blastsand. 100 lb. | Source TX Mining Co., Arlington, TX | (tan) MONITOR WELL COMPLETION LOG: SHEET 2/3 | | Boring or Well No. <u>HM-103</u> Project <u>Air Force Plant 4 IRP</u> Location <u>NE Corner/Bldg. 188 Chrome Pit 1</u> Log Recorded by <u>Peter A. Waterreus</u> | | | | | | | | |--------------------------------------|--|---|--|-----------|----------------------------|---------------------|--|--| | Dev
Sta
Dep
d
Wat
Typ | tic water leath of open levelopment er quantity | evel before of
hole inside v
38.2 (:
discharged of | well before de
ft).
during develop | velop | (ft) and ament <u>38.0</u> | (ft ³). | evelopment <u>24.25</u> (ft). (it) and after (inard Kilman 1.7 PVC | | | COMME
BG | | ound level); | ID (internal | diame | ter) | | | | | | | Develo | pment Record o | of Dis | charge and | Sedimer | <u>ıt</u> | | | <u>Time</u> | Clar/Clr.
Discharge | Odor of
Discharge | Lithology/
<u>Grain Size</u> | <u>рН</u> | Conductivity | Temp. | Remarks | | | 1347 | Tan,
murky | None | v.f. fine sand and silt | 6.5 | 900 | 20°C | 5 gal. | | | 1409 | Getting a
bit
cleaner | None | " | 6.5 | 800 | 21°C | 25 gal. since start | | | 1426 | Getting
clearer | None | less silt and sand | 6.5 | 800 | 21°C | 70 gal. since start | | | 1445 | Cloudy | None | 11 | 6.5 | 800 | 21°C | 120 gal. | | | Hydrogeo | logic Unit | Depth Below
Surface (ft) | Well Construction Diagram | |---------------------|-----------------------|-----------------------------|------------------------------------| | Sand
and
Silt | | 0
-
-
-
5 | Locking meter box | | | | -
-
- | 8" diameter borehole | | | | 10
-
-
- | Grout | | Clayey
Silt | Upper
Alluvium | -
15
-
- | 2" diameter Schedule 40 PVC casing | | | | 20
-
- | | | | | 25
-
- | Bentonite | | Silt | | 30 | Sand pack | | | | -
-
- | 2" diameter Schedule 40 PVC screen | | | | 35
-
- | | | Shale | Goodland
Formation | -
-
40 | Slough | | | | -
-
- | | | | | 45
-
- | | | | | -
-
50 | | MONITOR WELL COMPLETION LOG: SHEET 2/3 | Boring or Well No. <u>HM-104</u> Location <u>SW Corner of Bldg. 188</u> | Project <u>Air Force Plant 4 IRP</u> Log Recorded by <u>Peter A. Waterreus</u> | |---|--| | DEVELOPMENT | | | Development started and ended | <u> </u> | | Static water level before development | (ft) and after development (ft) | | Depth of open hole inside well before de | evelopment (ft) and after | | development $\underline{\hspace{1cm}}$ (ft). | , | | Water quantity discharged during develop | ment (ft ³). | | | ed for development <u>Brainard Kilman 1.7 PVC</u> | | hand pump | · · · · · · · · · · · · · · · · · · · | | | | | COMMENTS | | | BGL (below ground level): ID (internal | diameter) | MONITOR WELL COMPLETION LOG: SHEET 1/3 | Location <u>SW Corner of Bldg. 188</u> L | roject <u>Air Force Plant 4 IRP</u> og Recorded By <u>Peter A. Waterreus</u> rilled By <u>Southwestern Laboratories</u> | |---|---| | CONSTRUCTION Construction Started 1/22/86 Total Depth Drilled (ft) 39 Drilling Method hollow-stem auger Problems Encountered During Drilling None Water Source for Drilling and Completion Proc | Hole Diameter <u>8-inch</u> | | COMPLETION Type of Completion Flush with ground surface Top of Well Casing (ft) 0.33 BGL Screen Interval (ft-ft) 23.5-38.5 Sloug | Depth (ft) <u>23.5</u> | | Interval of Grout (ft-ft) 1-17.4 Interval of Bentonite (ft-ft) 17.4-19.8 Interval of Sand Pack (ft-ft) 19.8-35.8 | Slough 35.8-39 | | SAMPLING Number and Type of Samples Collected 3 samples from split spoons Sample Interval (ft-ft) 4-5, 9-10, 14-15, 19 Storage and/or Preservation Method(s) Sample tainer with Teflon lined lid at 0°C, All at ambient temperatures | -19.2, 24-24.9, 29-29.1, 34-34.04
24-24.9 stored in a 500 ml glass con- | | MATERIALS Casing Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Method of Joining Casing/Screen Screw type j | Slot Size <u>0.01</u> | | Type of Grout Lonestar Portland Cement Type I, 94 lb. sacks Type of Bentonite Pellets, 50 lb. buckets | Amount 4 sacks | | Type of Sand Pack <u>No. 1A Blastsand, 100 lb.</u> <u>sacks</u> Lithology of Sand Pack <u>Primarily quartz, min</u> | Source <u>TX Mining Co., Arlington, TX</u> Amount <u>4 sacks</u> | | SECURITY MEASURES Description Locking meter box | | | | or Well No
SW Corner | HM-104
of Bldg. 188 | Project <u>Air Force Plant 4 IRP</u> Log Recorded by <u>Peter A. Waterreus</u> | |----------------|-------------------------|--|--| | Hydroged | ologic Unit | Depth Below
Surface (ft) | Well Construction Diagram | | | | 0 | Locking meter box | | Clayey
Silt | Upper
Alluvium | -
5
-
- | 8" diameter borehole | | | | 10 | Grout | | Clay | | -
-
-
15 | 2" diameter Schedule 40 PVC casing | | | Goodland
Formation | -
-
-
20
-
- | Bentonite | | Shale | | 25
-
-
-
-
30
-
- | Static water level 4/10/86 Static water Schedule 40 PVC screen | | Lime-
stone | Walnut
Formation | 35
-
-
-
-
40
-
- | Slough | | | | 45
-
-
-
-
50 | E-82 | MONITOR WELL COMPLETION LOG: SHEET 1/3 | | Project Air Force Plant 4 IRP | |---|--| | | Log Recorded By <u>Peter A. Waterreus</u> Drilled By <u>Underground Resource Memt.</u> | | CONSTRUCTION | | | Construction Started 8/11/86 | Completed <u>8/12/86</u> | | Total Depth Drilled (ft) 21 | Hole Diameter <u>8-inch</u> | | Drilling Method <u>Hollow-stem auger</u> | | | Problems Encountered During Drilling None | _ | | Water Source for Drilling and Completion Pro | cedures <u>Air Force Plant 4 potable supply</u> | | COMPLETAN | | | COMPLETION Type of Completion Flush with ground surface | | | Top of Well Casing (ft) 0.33-1.83 | | | Screen Interval (ft-ft) 5.5-20.5 | | | | | | Interval of Grout (ft-ft) 0.33-1.83 | | | Interval of Bentonite (ft-ft) 1.83-4 | | | Interval of Sand Pack (ft-ft) 4-21 | | | SAMPLING Number and Type of Samples Collected 2 soil | samples | | Sample Interval (ft-ft) 18.5 | | | Storage and/or Preservation Method(s) <u>Glass</u> | jar, frozen | | WARRETALO | | | MATERIALS Casing Tune 2-inch ID Schodule 40 BUC | | | Casing Type <u>2-inch ID Schedule 40 PVC</u> Screen Type <u>2-inch ID Schedule 40 PVC</u> | Slot Size _0.010 | | Method of Joining Casing/Screen Screw type | | | | | | Type of Grout Lonestar Portland Cement | Source <u>Maryneal, TX</u> | | Type I. 94 lb. sacks | Amount <u>sacks</u> | | Type of Bentonite Pellets. 50 lb. buckets | | | | Amount 1 bucket | | Type of Sand Pack No. 1A Blastsand, 100 lb. | | | sacks | Amount 4 sacks | | Lithology of Sand Pack Primarily quartz. mi | nor orthoclase | | SECURITY MEASURES | | | Description Locking meter box | | | | | MONITOR WELL COMPLETION LOG: SHEET 2/3 | DEVELOPMENT | | |--|--| | Development started <u>8/13/86</u> and end | ed <u>8/13/86</u> . | | Static water level before development | (ft) and after development (ft) | | Depth of open hole inside well before | development (ft) and after | | development (ft). | 2 | | Water quantity discharged during devel | opment (ft ³). | | | used for development Brainard Kilman 1.7 PVC | | hand pump | | | Locatio | on <u>Bldg. 21.</u> | Fuel Test Area | Log Recorded by Peter A. Waterreus | |---------|-----------------------|-----------------------------|------------------------------------| | Hydrogo | eologic Unit | Depth Below
Surface (ft) | Well Construction Diagram | | | | 0 | | | | | - | Grout | | | | - | Bentonite | | Clay | Alluvium | 5 | Benconite | | , | | - | | | | | - | 8" diameter borehole | | | | - | | | Clay | | 10 | Sand pack | | oray | | ~ | Janu
pack | | | | - | | | | | - | 2" diameter Schedule 40 PVC | | | | - | screen | | | Goodland
Formation | 15 | | | | rormation | <u>-</u> | Static water level 8/19/86 | | | | - | Static water level 0/1//80 | | | | - | | | | | 20 | | | | | - | h | | | | <u>-</u> | | | | | <u>-</u> | | | | | 25 | | | | | - | | | | | - | | | | | - | | | | | 30 | | | | | - | | | | | - | | | | | - | | | | | -
35 | | | | | | | | | | - | | | | | - | | | | | - | | | | | 40 | | | | | -
- | | | | | - | | | | | - | | | | | 45 | | | | | - | | | | | -
- | | | | | -
- | | | | | 50 | | | | | <i>J</i> () | r of | | Monitor Well No. HM-106 Location NW Corner of Solvent Line Elevation (surface) 650.09 Elevation (measuring pt.) 649.76 | Project <u>Air Force Plant 4 IRP</u> Log Recorded By <u>Peter A. Waterreus</u> Drilled By <u>Southwestern Laboratories</u> | |---|--| | CONSTRUCTION | | | Construction Started 1/26/86 | | | Total Depth Drilled (ft) 34 | Hole Diameter <u>8-inch</u> | | Drilling Method <u>hollow-stem auger</u> | | | Problems Encountered During Drilling <u>None</u> Water Source for Drilling and Completion Pr | ocedures Air Force Plant 4 potable supply | | COMPLETION | | | Type of Completion Flush with ground surfa | ce | | Top of Well Casing (ft) 0.33 BGL | Depth (ft) <u>15.1</u> | | Screen Interval (ft-ft) 15.1-30.1 Slo | ugh 30.1-34 | | | | | Interval of Grout (ft-ft) 1-12 | | | Interval of Bentonite (ft-ft) 12-14.3 | 01 1 00 1 04 | | Interval of Sand Pack (ft-ft) 14.3-30.1 | Slough 30.1-34 | | SAMPLING Number and Type of Samples Collected <u>5 sam</u> <u>a split-spoon</u> Sample Interval (ft-ft) <u>4-5, 9-9.5, 14-15,</u> Storage and/or Preservation Method(s) <u>Samp</u> <u>500 ml glass containers with Teflon lien</u> in metal containers at ambient temperatu | 19-19.3. 24-24.5. 29-29.1
les 9-9.5. 19-19.3. 24-24.5 stored in
d lids at 0°C. All other samples stored | | MATERIALS | | | Casing Type 2-inch ID Schedule 40 PVC | | | Screen Type 2-inch ID Schedule 40 PVC | Slot Size 0.01 | | Method of Joining Casing/Screen Screw type | joints | | | | | Type of Grout <u>Lonestar Portland Cement</u> | | | Type I, 94 lb. sacks | Amount 2 sacks | | Type of Bentonite <u>Pellets, 50 lb. buckets</u> | | | | Amount <u>l bucket</u> | | Type of Sand Pack <u>No. 1A Blastsand, 100 lb</u> | | | sacks | Amount 3 sacks | | Lithology of Sand Pack Primarily quartz, m | inor orthoclase | | SECURITY MEASURES | | | Description Locking meter box | | | Description Locking meter box | | | RADIAN
CORPORATION | MONITOR WELL CO | MONITOR WELL COMPLETION LOG: SHEET 2/3 | | | | |---|--|--|--|--|--| | Boring or Well No. L
Location <u>NW Corner o</u> | | Project <u>Air Force Plant 4 IRP</u> Log Recorded by <u>Peter A. Waterreus</u> | | | | | Depth of open hole developmentWater quantity disc | before development inside well before (ft). tharged during devel | led | | | | COMMENTS BGL (below ground level): ID (internal diameter) | Locatio | n <u>NW Corner o</u> | of Solvent Line | Project <u>Air Force Plant 4 IRP</u> Log Recorded by <u>Peter A. Waterreus</u> | | | |---|----------------------|-----------------------------|--|--|--| | Depth Bel
Hydrogeologic Unit Surface (| | Depth Below
Surface (ft) | Well Construction Diagram | | | | | | | | | | | | | 0 | | | | | | | - | Locking meter box | | | | Silt | | - | | | | | and | Alluvium | 5 | Grout | | | | Sand | | - | Grout | | | | | | - | | | | | | | - | 8" diameter borehole | | | | | | - | | | | | | | 10 | 2" diameter Schedule 40 PVC | | | | | | - | casing | | | | | ~~~~~~ | - | | | | | | | - | Bentonite | | | | | | - | | | | | | | 15 | | | | | Clay | | <u>-</u> | Cond nach | | | | and | | _ | Sand pack | | | | Shale | | - | | | | | | | 20 | 2" diameter Schedule 40 PVC screen | | | | | | _ | screen | | | | | | - | | | | | | | - | ; = | | | | | - | - | | | | | Shale | | 25 | | | | | ind | Goodland | - | | | | | .ime- | Formation | - | | | | | tone | _ | - | | | | | | | 30 | | | | | ime- | Walnut | 50 | | | | | tone | Formation | _ | Slough | | | | | 101114011 | _ | Stough | | | | | | - | | | | | | | 35 | | | | | | | - | | | | | | | - | | | | | | | - | | | | | | | - | | | | | | | 40 | | | | | | | - | | | | | | | - | | | | | | | - | | | | | | | -
45 | | | | | | | → J | | | | | | | _ | | | | | | | _ | | | | | | | - | | | | | | | 50 | | | | E-88 | Monitor Well No. <u>HM-107</u> | Project <u>Air Force Plant 4 IRP</u> | |---|--| | Location Bldg. 21 Fuel Test Area | Log Recorded By Peter A. Waterreus | | Elevation (surface) <u>638.71</u> | Drilled By <u>Underground Resource Memt.</u> | | Elevation (measuring pt.) 642.33 | | | CONCERNICENTON | | | CONSTRUCTION 0/12/06 | 01-5-1-0/12/0/ | | Construction Started 8/12/86 | | | Total Depth Drilled (ft) 23 | | | Drilling Method <u>Hollow-stem auger</u> Problems Encountered During Drilling <u>None</u> | | | Water Source for Drilling and Completion Pr | | | water source for Driffing and completion fr | ocedures Air Force Frant 4 potable supply | | COMPLETION | | | Type of Completion Above ground | | | Top of Well Casing (ft) 3.62 AGL | Depth (ft) <u>23.35</u> | | Screen Interval (ft-ft) 7.5-22.5 | | | | | | Interval of Grout (ft-ft) 0-4.3 | | | Interval of Bentonite (ft-ft) 4.3-6.5 | | | Interval of Sand Pack (ft-ft) 6.5-22.5, 22 | .5-23 slough | | | | | SAMPLING | | | Number and Type of Samples Collected 2 soi | l samples | | Sample Interval (ft-ft) 14-15 | | | Storage and/or Preservation Method(s) <u>Glas</u> | s jars, frozen | | MATERIALC | | | MATERIALS Casing Type 2-inch ID Schedule 40 PVC | | | Screen Type 2-inch ID Schedule 40 PVC | Slot Size _0.010 | | Method of Joining Casing/Screen Screw type | | | method of softling odsfing, serven better, bjec | | | Type of Grout Lonestar Portland Cement | Source <u>Maryneal</u> , TX | | Type I, 94 lb. sacks | Amount 2 sacks | | Type of Bentonite Pellets, 50 lb. buckets | Source <u>Economy Mud Prod.</u> Houston TX | | | Amount 1 bucket | | Type of Sand Pack No. 1A Blastsand, 100 lb | Source TX Mining Co., Arlington, TX | | sacks | Amount <u>4 sacks</u> | | Lithology of Sand Pack Primarily quartz. m | ninor orthoclase | | | | | SECURITY MEASURES | | | Description <u>Locking meter box</u> | · · · · · · · · · · · · · · · · · · · | | | g or Well No.
ion <u>Bldg. 21</u> | HM-107
Fuel Test A | | | <u>Air Force</u>
rded by <u>To</u> | Plant 4 IRP
by Walters | |-------------|--------------------------------------|-----------------------|--------------------|--------------|---------------------------------------|---------------------------| | DEVEL | OPMENT | | | | | | | | | ted <u>8/13/86</u> | and ended <u>8</u> | /13/86 | | | | | - | | | | _ | development (ft) | | | | | | | | (ft) and after | | d | evelopment | 25,35 (ft) | _ | | | | | Wat | er quantity d | lischarged dur | ing developmen | t <u>1.0</u> | 7(ft ³) | • | | Тур | e, size/capac | ity of pump of | or bailer used | for dev | elopment <u>B</u> | rainard Kilman 1.7 PVC | | _ | hand pump | | | | | | | COMME | NTC | | | | | | | COMME | | and lovel). IT |) (internal dia | | | | | | L (Delow gloo | the levely. It | / Internal Gla | me rer) | | | | | | Developme | nt Record of D | ischarg | e and Sedim | nent | | | | | | | | | | | Clar/Clr. | Odor of | Lithology/ | | Conduc- | | | <u>Time</u> | Discharge | <u>Discharge</u> | Grain Size | pН | <u>tivity</u> | Remarks | | . 700 | ., . | | | | | | | 1720 | Murky | None | - | - | - | Several pump strokes, | | | | | | | | then cleared up, went | | | | | | | | dry after apx. 8 gal. | | Boring or Well No. <u>HM-107</u> Location <u>Bldg. 21. Fuel Test Area</u> | | | Project <u>Air Force Plant 4 IRP</u> Log Recorded by <u>Peter A. Waterreus</u> | | | |---|-------------|-----------------------------|--|--|--| | | ologic Unit | Depth Below
Surface (ft) | Well Construction Diagram | | | | | | 0 | | | | | | | - | Grout | | | | Sand | | 5
- | Bentonite | | | | | | -
- | Sand pack | | | | | | - | | | | | Clay | Alluvium | 10 | 8" diameter borehole | | | | | | - | | | | | | | - | | | | | | | - | Static water level 8/19/86 | | | | | | 15 | | | | | Silt | | - | 2" diameter Schedule 40 PVC | | | | and | | - | and screen | | | | Gravel | | - | | | | | | | 20 | | | | | | | - | | | | | | | -
- | | | | | | Walnut | - | | | | | | Formation | 25 | | | | | | @ TD | - | | | | | | | <u>-</u> | | | | | | | - | | | | | | | 30 | | | | | | | - | | | | | | | - | | | | | | | - | | | | | | | 35 | | | | | | | - | | | | | | | - | | | | | | | - | | | | | | | 40 | | | | | | | - | | | | | | | - | | | | | | | - | | | | | | | 45 | | | | | | | - | | | | | | | - | | | | | | | -
- | | | | | | | | | | | 50-- | Monitor Well No. HM-108 | Project Air Force Plant 4 IRP |
---|---| | Location Bldg., 21, Fuel Test Area | Log Recorded By Peter A. Waterreus | | Elevation (surface) 636.93 | Drilled By <u>Underground Resource Mgmt</u> . | | Elevation (measuring pt.) 639.76 | | | CONSTRUCTION | | | Construction Started 8/12/86 | Completed <u>8/12/86</u> | | Total Depth Drilled (ft) 15 | | | Drilling Method Hollow-stem auger | | | Problems Encountered During Drilling No | | | Water Source for Drilling and Completion | Procedures <u>Air Force Plant 4 potable supply</u> | | COMPLETION | | | Type of Completion Above ground | | | Top of Well Casing (ft) 2.83 AGL | Depth (ft) <u>15</u> | | Screen Interval (ft-ft) <u>5-15</u> | | | Interval of Grout (ft-ft) 0-2 | | | Interval of Bentonite (ft-ft) 2-4 | | | Interval of Sand Pack (ft-ft) 4-15 | | | SAMPLING | | | Number and Type of Samples Collected 2 | soil samples | | Sample Interval (ft-ft) 9-10 | | | Storage and/or Preservation Method(s) <u>G</u> | lass jars. frozen | | MATERIALC | | | MATERIALS | | | Casing Type 2-inch ID Schedule 40 PVC | | | Casing Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC | Slot Size 0.010 | | Screen Type 2-inch ID Schedule 40 PVC Screen Type 2-inch ID Schedule 40 PVC Method of Joining Casing/Screen Screw t | Slot Size 0.010 ype joints | | Screen Type <u>2-inch ID Schedule 40 PVC</u> Method of Joining Casing/Screen <u>Screw t</u> | ype joints | | Screen Type 2-inch ID Schedule 40 PVC Method of Joining Casing/Screen Screw t Type of Grout Lonestar Portland Cement Type I. 94 lb. sacks | Source <u>Maryneal</u> , TX Amount sacks | | Screen Type 2-inch ID Schedule 40 PVC Method of Joining Casing/Screen Screw t Type of Grout Lonestar Portland Cement Type I. 94 lb. sacks | Source <u>Maryneal</u> , TX Amount sacks | | Screen Type <u>2-inch ID Schedule 40 PVC</u> Method of Joining Casing/Screen <u>Screw t</u> Type of Grout <u>Lonestar Portland Cement</u> | ype joints Source Maryneal, TX Amount sacks ts Source Economy Mud Prod., Houston,TX | | Screen Type 2-inch ID Schedule 40 PVC Method of Joining Casing/Screen Screw t Type of Grout Lonestar Portland Cement Type I. 94 lb. sacks Type of Bentonite Pellets. 50 lb. bucke | ype joints Source Maryneal, TX Amount sacks ts Source Economy Mud Prod., Houston,TX Amount 1 bucket | | Screen Type 2-inch ID Schedule 40 PVC Method of Joining Casing/Screen Screw t Type of Grout Lonestar Portland Cement Type I. 94 lb. sacks | ype joints Source Maryneal, TX Amount sacks ts Source Economy Mud Prod., Houston,TX Amount 1 bucket | BEEFFORD BEE MONITOR WELL COMPLETION LOG: SHEET 2/3 | Boring or Well No. <u>HM-108</u> Location <u>Bldg. 21</u> , <u>Fuel Test Area</u> | Project <u>Air Force Plant 4 IRP</u>
Log Recorded by <u>Toby Walters</u> | |--|---| | Depth of open hole inside well before dev development <u>14.89</u> (ft). Water quantity discharged during developm | .37 (ft) and after development 14.37 (ft) elopment 14.89 (ft) and after | | COMMENTS BGL (below ground level): ID (internal d | iameter) | Couldn't develop due to samll amount of water in well. | Boring or Well No. | | Project Air Force Plant 4 IRP | |---------------------------------|-----------------------------|---| | Location Bldg. 21. | ruel lest Area | Log Recorded by Peter A. Waterreus | | Hydrogeologic Unit | Depth Below
Surface (ft) | Well Construction Diagram | | | 0 | FIF | | Clayey
Sand
and
Gravel | -
5
-
-
- | Grout Bentonite Sand pack 2" diameter Schedule 40 PVC screen | | Clay Alluvium | 10
-
-
- | 8" diameter borehole STatic water level 8/19/86 | | Walnut Formation @ TD | 15 20 25 30 40 45 | | 50-- E-94 | Location Radar Range, S. of Landfill No.4 Elevation (surface) Elevation (measuring pt.) 673.23 ft. CONSTRUCTION Construction Started 2/25/86 | Log Recorded By <u>Peter A. Waterreus</u> Drilled By <u>Underground Resource Mgmt.</u> | |--|--| | Elevation (measuring pt.) 673.23 ft. CONSTRUCTION | | | CONSTRUCTION | | | | | | | | | Construction Started 2/25/86 | | | | Completed <u>3/05/86</u> | | Total Depth Drilled (ft) 155' | | | Drilling Method <u>Mud rotary</u> | (41.75) and 10" (75-155) | | Problems Encountered During Drilling None | | | Water Source for Drilling and Completion | Procedures <u>Air Force Plant 4 potable supply</u> | | COMPLETION | | | Type of Completion Above ground, 1/2 hp | euhmare ih la numn | | Top of Well Casing (ft) apx. 4" AGL | | | Screen Interval (ft-ft) 125-155 | Depth (It) 133 | | Screen Interval (It-It/ 12)-15) | | | Interval of Grout (ft-ft) 75-109.5 (5" P | VC): 0-41.3 (16" steel casing) | | Interval of Bentonite (ft-ft) 109.5-112. | | | Interval of Sand Pack (ft-ft) 6-75, 112. | 5-155 | | Theelval of Sand Fact (16 16) | | | MATERIALS | | | Casing Type 16" (ID) steel surface: 10 3 | /4" (ID) steel: 5" (ID) Schedule 30 PVC | | Screen Type 5" (ID) Schedule 80 PVC | Slot Size 0 010 | | Method of Joining Casing/Screen Screw ty | na joints | | delication of totaling odding, but teen but in the | P. J. Lings | | *Type of Grout <u>TXI Portland Cement</u> | Source <u>Midlothian, TX</u> | | Type I, 94 lb. sacks | | | *Type of Sand Pack No. 1A Blastsand, 100 | | | sacks | Amount 18 sacks | | Lithology of Sand Pack Primarily quartz, | minor orthoclase | | ··· | | | SECURITY MEASURES | | | Description Locking box over well (1/4") | thick) with 3 protective posts cemented | | into surface, radially 3' from well. | | | | | | COMMENTS | | | Drilled 0-41.3 ft. with 20" bit, set 16" : | steel surface casing (0-41.3 ft), grout. | | Drilled 0-41.3 ft. through shoe, then 41.3 | 3-75 ft. with 15" bit, set 10 3/4" steel | | casing. | | | Drilled (0-75 ft), grout 0-75' through sho | oe, then 75-155 ft with 10" bit, set 5" PC | | | | | | | | sand pack 6-75 ft, grout 0-6 ft.
*Materials for 5" PVC casing completion. | | | Drilled (0-75 ft), grout 0-75' through sho casing (0-155 ft), sand pack 112.5-155, | be, then 75-155 ft with 10" bit, set 5" PC bentonite seal 109.5-112.5, grout 75-109.5, | | , | | P-20m
nge, S. of La | | | | Plant 4 IRP
by Walters | |--|---|---|---|-------------------------------|---------------------------------------|---| | DEVELO
Devo
Star
Depo
do
Wato | OPMENT elopment star tic water lev th of open ho evelopment er quantity d e, size/capac | ted <u>3/22/86</u>
el before dev
le inside wel
155 (ft)
ischarged dur | and ended _
elopment10
l before deve
ing developme
er bailer used | 3/22/86
18(ft)
clopment | -•
and after
(ft ³) | development <u>108</u> (ft)
(ft) and after | | COMME! | | nd level); ID | (internal di | ameter) | | | | | | | nt Record of | | and Sedim | ent | | Time | Clar/Clr.
Discharge | Odor of
<u>Discharge</u> | Lithology/
Grain Size | | Conduc-
tivity | Remarks | | 1425 | Milky | None | Silt | - | - | Turned on compressor | | 1510 | Clear | None | Tr. silt | | - | Turned off compressor | CORPORATION Boring or Well No. P-20m Project Air Force Plant 4 IRP Location Radar Range, S. of Landfill 4 Log Recorded by Peter A. Waterreus Depth Below Hydrogeologic Unit Surface (ft) Well Construction Diagram Grout -20" diameter borehole Goodland Shale Formation 20---16" diameter steel casing **⇒**Grout -15" diameter borehole Shale Walnut and Formation -10 3/4" diemater steel casing Lime-60-stone -Sand pack - Grout 80---10" diameter borehole Sandstone and -5" Schedule 80 PVC Sand 100--Static water level 4/9/86 Clayey Paluxy - Bentonite Sand & Formation - Sand pack Claystone 120--Sandstone -5" Schedule 80 PVC Screen and 140---1/2 hp submersible pump Stone Centralizer 160--180-- E - 97200-- # MONITOR WELL COMPLETION LOG: SHEET 1/3 | Monitor Well No. P-21u Location Radar Range, Landfill No. 2 Elevation (surface) 660.66 Elevation (measuring pt.) 660.99 | Project <u>Air Force Plant 4 IRP</u> Log Recorded By <u>Peter A. Waterreus</u> Drilled By <u>Underground Resource Mgmt.</u> | |---|---| | CONSTRUCTION Construction Started 2/25/86 Total Depth Drilled (ft) 110 Drilling Method Mud rotary Problems Encountered During Drilling None Water Source for Drilling and Completion Pr | | | COMPLETION Type of Completion Above ground, 1/2 hp su Top of Well Casing (ft) apx. 4" AGL Screen Interval (ft-ft) 85-105 Interval of Grout (ft-ft) 0-40 (16" casing Interval of Bentonite (ft-ft) NA Interval of Sand Pack (ft-ft) 10-110 | Depth (ft) <u>110</u> | | MATERIALS Casing Type 16" (ID) steel surface: 10 3/4 Screen Type 5" (ID) Schedule 80 PVC Method of Joining Casing/Screen Screw type | Slot Size <u>0.010</u> | | *Type of Sand Pack <u>No. 1A Blastsand, 100
lbsacks</u> Lithology of Sand Pack <u>Primarily quartz, m</u> | Amount 32 sacks | | SECURITY MEASURES Description Locking box over well (1/4" th into surface, radially 3' from well. | ick) with 3 protective posts cemented | | COMMENTS Drill 0-40' with 20: bit, set 16" steel sur Drill out shoe, drill 15" hole (40-75'), se 0-75'. Drill out shoe, drill 10" hole (75-110'), s | et 10 3/4" steel casing (0-75'), grout | at 100', sand pack 10-110', grout 0-10'. *Materials for 5" PVC casing completion. | Boring or Well No. P-21u | | | | Project _ | Air Force | Plant 4 IRP | | |---|--|---|---|-------------------------------------|--|--|--| | Locati | ion <u>Radar Ra</u> | nge, Landfill | No. 2 | Log Recorded by <u>Toby Walters</u> | | | | | Deve
Stat
Dept
de
Wate
Type | tic water level of open hor evelopmenter quantity de, size/capac compressor ca | le inside wel
<u>105 (ft)</u>
ischarged dur | elopment 90. l before devo ing developme r bailer used | .0 (ft) elopment | and after
105
3 (ft ³) | development <u>dry</u> (ft)
(ft) and after
" tremmie line with air | | | COMMENTS BGL (below ground level): ID (internal diameter) | | | | | | | | | Development Record of Discharge and Sediment | | | | | | | | | Time | • | Odor of
<u>Discharge</u> | Lithology/
<u>Grain Size</u> | | Conduc-
tivity | Remarks | | | 1500 | Clear | None | Silt | - | - | Ran pump 4 minutes,
went dry | | | 1540 | Clear | None | Silt | - | - | Turned pump on, ran l
minute, went dry | | Boring or Well No. P-2lu ___ Project <u>Air Force Plant 4 IRP</u> Location Radar Range, Landfill No. 2 Log Recorded by Peter A. Waterreus Depth Below Hydrogeologic Unit Surface (ft) Well Construction Diagram Clay and - Grout Silt Alluvium Sand and 20--- 20" diameter borehole Gravel -16" diameter steel casing 40--Lime-15" diameter borehole Walnut stone and Formation -10 3/4" steel casing Shale 60--- Sand pack 10" diameter borehole Sand and 80--Sandstone Paluxy - 5" diameter Schedule 80 PVC ----- Formation casing and screen Clayey Sand - Static water level 4/10/86 -----100--- Centralizer Sandstone _1/2 hp submersible pump Claystone _____ 120--140--160--180--200--E-100 MONITOR WELL COMPLETION LOG: SHEET 1/3 | Monitor Well Mc. P-22u Location Landwill No. 3 Elevation (surface) Elevation (measuring pt.) 631.98 ft. | Project <u>Air Force Plant 4 IRP</u> Log Recorded By <u>Toby K. Walters</u> Drilled By <u>Underground Resource Mgmt.</u> | |---|--| | CONSTRUCTION Construction Started 3/18/86 Total Depth Drilled (ft) 62.75 Drilling Method Mud rotary Problems Encountered During Drilling None Water Source for Drilling and Completion Pr | (9-35.3') and 10" (35.3-62.75') | | COMPLETION Type of Completion Above ground, 1/2 hp su Top of Well Casing (ft) apx. 4" AGL Screen Interval (ft-ft) 47.75-62.75 | | | Interval of Grout (ft-ft) 0-9' (16" casing) Interval of Bentonite (ft-ft) NA Interval of Sand Pack (ft-ft) 10.5-62.75 | ; 0-35.3 (10 3/4" casing); 0-10.5'(5" PVC) | | MATERIALS Casing Type 16" (ID) steel surface: 10 3/4 Screen Type 5" (ID) Schedule 80 PVC Method of Joining Casing/Screen Screw type | Slot Size <u>0.010</u> | | *Type of Grout <u>Portland Cement</u> Type I, 94 lb. sacks Type of Sand Pack <u>No. IA Blastsand, 100 lb</u> sacks Lithology of Sand Pack <u>Primarily quartz, m</u> | Amount <u>21 sacks</u> | | SECURITY MEASURES Description Locking box over well (1/4" th into surface, radially 3' from well. | ick) with 3 protective posts cemented | | COMMENTS Drilled 0-9' with 20: bit, set 16" steel su Drilled out shoe, drill 15" hole (9-35.3'), | | 0-35.3'. Drill out shoe, drill 10" hole (35.3-62.75'), set 5" PVC casing (0-62.75'), sand pack 10.5-62.75', grout 0-10.5'. *Materials for 5" PVC casing completion. | | g or Well No.
ion <u>Landfill</u> | | | _ | <u>Air Force</u>
rded by <u>To</u> | Plant 4 IRP
by Walters | |--|--|--|---|-----------------|--|---------------------------| | Deve
Stat
Dept
de
Wate
Type | tic water lev th of open ho evelopment er quantity d e, size/capac | el before dev
ble inside wel
62.75 (ft)
ischarged dur | l before devel
ing developmen
r bailer used | (ft) opment t70 | and after
62.75
(ft ³) | | | COMMEN BGI | | nd level); ID | (internal dia | meter) | | | | | | | nt Record of D | | e and Sedim | ent | | Time | Clar/Clr.
Discharge | Odor of
<u>Discharge</u> | Lithology/
Grain Size | <u>рН</u> | Conduc-
tivity | Remarks | | 1658 | Turbid | None | Silt | - | - | Began air lift | | 1800 | Clear | None | None | _ | - | Turned off compressor | #### MONITOR WELL COMPLETION LOG: SHEET 1/3 | Monitor Well No. P-23u Location Lake Worth Elevation (surface) Elevation (measuring pt.) 626.92 | Project <u>Air Force Plant 4 IRP</u> Log Recorded By <u>Toby K. Walters</u> Drilled By <u>Underground Resource Mgmt.</u> | |--|--| | CONSTRUCTION Construction Started 3/11/86 Total Depth Drilled (ft) 55.3 Drilling Method Mud rotary Problems Encountered During Drilling None Water Source for Drilling and Completion Pr | | | COMPLETION Type of Completion Above ground Top of Well Casing (ft) apx. 4" AGL Screen Interval (ft-ft) 35.3-55.3 | Depth (ft) <u>55.3</u> | | Interval of Grout (ft-ft) <u>0-33.75 (10 3/4"</u> Interval of Bentonite (ft-ft) <u>NA</u> Interval of Sand Pack (ft-ft) <u>10.3-55.3</u> | casing); 0-10.3 (5" PVC casing) | | MATERIALS Casing Type 10 3/4" (ID) steel surface: 5" Screen Type 5" (ID) Schedule 80 PVC Method of Joining Casing/Screen Screw type | Slot Size <u>0.010</u> | | *Type of Grout <u>Portland Cement</u> <u>Type I, 94 lb. sacks</u> Type of Sand Pack <u>No. 1A Blastsand, 100 lb</u> <u>sacks</u> | Amount <u>18 sacks 150 gallons</u> | ### SECURITY MEASURES Description Locking box over well (1/4" thick) with 3 protective posts cemented into surface, radially 3' from well. Lithology of Sand Pack Primarily quartz, minor orthoclase ## COMMENTS Drilled 0-33.75' with 15: bit, set 10 3/4" steel casing (0-33.75'), grout 0-23.75'. Drilled out shoe, drill 10" hole (33.75-55.3), set 5" PVC casing (0-55.3'), sand pack 10.3-55.3', grout 0-10.3'. *Materials for 5" PVC casing completion. | | g or Well No.
ion <u>Lake Wor</u> | | | | | Plant 4 IRP
by Walters | |--|---|---|--|----------------------------------|---|--| | Deve
Star
Depr
de
Wate
Type | tic water leventh of open hosevelopmenter quantity di | el before dev
le inside wel
55.3 (ft)
ischarged dur
ity of pump o | <pre>l before devel . ing developmen r bailer used</pre> | <u>19</u> (ft)
Lopment
nt1 | and after
55.3
78(ft ³) | development45 (ft).
(ft) and after
" tremmie line with air | | COMME!
BG! | | nd level); ID | (internal dia | meter) | | | | | | <u>Developme</u> | nt Record of D |)ischarg | e and Sedim | <u>ent</u> | | Time | Clar/Clr.
<u>Discharge</u> | Odor of
<u>Discharge</u> | Lithology/
Grain Size | Нq | Conduc-
tivity | <u>Remarks</u> | | 0820 | Turbid | None | Silt | ~ | <u>-</u> | Air lift | | 1000 | Clear | None | - | ~ | - | Water clear, stopped development | | Boring or Well No. P-23u Location Lake Worth Depth Below Hydrogeologic Unit Surface (ft) | | | Project <u>Air Force Plant 4 IRP</u> Log Recorded by <u>Peter A. Waterreus</u> | | | |---|--------------------------|----------------------------------|--|--|--| | | | | Well Construction Diagram | | | | Lime-
stone | Walnut
Forma-
tion | 0
-
-
-
10
-
- | Grout 15" diameter borehole 10 3/4" diameter steel casing | | | | Shale and
Limestone | | 20
-
-
- | Sand pack | | | | Shale | | 30 | | | | | Sand | | -
-
40
-
- | Static water level 4/10/86 ——10" diameter borehole | | | | | Paluxy
Formation | -
-
50
- | 5" diameter Schedule 80 PVC and screen | | | | Sandston
Clay | ne/ | -
-
-
60 | | | | | | | - | | | | | | | 70
-
- | | | | | | | -
-
80 | | | | | | | -
-
-
90 | | | | | | | - | | | | | | | 100 | E-106 | | | # RADIAN [This page intentionally left blank.] END) DATE FILMED 4-88 DTIC